
CHAPTER

5

You have seen different types of functions and
how these functions can mathematically model the
real world. Many sinusoidal and periodic patterns
occur within nature. Movement on the surface of
Earth, such as earthquakes, and stresses within
Earth can cause rocks to fold into a sinusoidal
pattern. Geologists and structural engineers study
models of trigonometric functions to help them
understand these formations. In this chapter, you
will study trigonometric functions for which the
function values repeat at regular intervals.

Trigonometric
Functions and
Graphs

Key Terms
periodic function

period

sinusoidal curve

amplitude

vertical displacement

phase shift

220 MHR • Chapter 5

Career Link

A geologist studies the composition,
structure, and history of Earth’s surface
to determine the processes affecting the
development of Earth. Geologists apply
their knowledge of physics, chemistry,
biology, and mathematics to explain these
phenomena. Geological engineers apply
geological knowledge to projects such as
dam, tunnel, and building construction.

To learn more about a career as a geologist, go to
www.mcgrawhill.ca/school/learningcentres and
follow the links.

earn more ab

Web Link

Chapter 5 • MHR 221

5.1

Graphing Sine and
Cosine Functions
Focus on . . .

sketching the graphs of • y = sin x and y = cos x

determining the characteristics of the graphs •
of y = sin x and y = cos x

demonstrating an understanding of the effects •
of vertical and horizontal stretches on the
graphs of sinusoidal functions

solving a problem by analysing the graph of a •
trigonometric function

Many natural phenomena are cyclic, such as the tides of the
ocean, the orbit of Earth around the Sun, and the growth and
decline in animal populations. What other examples of cyclic
natural phenomena can you describe?

You can model these types of natural behaviour with periodic
functions such as sine and cosine functions.

 1. a) Copy and complete the table. Use your knowledge of special
angles to determine exact values for each trigonometric ratio.
Then, determine the approximate values, to two decimal places.
One row has been completed for you.

Angle, θ y = sin θ y = cos θ

0

π

 _

6

1
 _

2
 = 0.50

 √
__

 3
 _

2
 ≈ 0.87

π

 _

4

π

 _
3

π

 _

2

b) Extend the table to include multiples of the special angles in the
other three quadrants.

Investigate the Sine and Cosine Functions

Materials

grid paper•

ruler•

The Bay of Fundy, between New Brunswick and Nova Scotia, has the highest tides in

the world. The highest recorded tidal range is 17 m at Burntcoat Head, Nova Scotia.

Did You Know?

The Hopewell Rocks on the
Bay of Fundy coastline are

sculpted by the cyclic tides.

ch as the tides of the

222 MHR • Chapter 5

 2. a) Graph y = sin θ on the interval θ ∈ [0, 2π]

b) Summarize the following characteristics of the function y = sin θ.
• the maximum value and the minimum value
• the interval over which the pattern of the function repeats
• the zeros of the function in the interval θ ∈ [0, 2π]
• the y-intercept
• the domain and range

 3. Graph y = cos θ on the interval θ ∈ [0, 2π] and create a summary
similar to the one you developed in step 2b).

Reflect and Respond

 4. a) Suppose that you extended the graph of y = sin θ to the right of
2π. Predict the shape of the graph. Use a calculator to investigate
a few points to the right of 2π. At what value of θ will the next
cycle end?

b) Suppose that you extended the graph of y = sin θ to the left of
0. Predict the shape of the graph. Use a calculator to investigate
a few points to the left of 0. At what value of θ will the next
cycle end?

 5. Repeat step 4 for y = cos θ.

Sine and cosine functions are periodic functions. The values of these
functions repeat over a specified period.

A sine graph is a graph of the function y = sin θ. You can also
describe a sine graph as a sinusoidal curve.

y

π-π 2π-2π

0.5

-0.5

-1

1

0 π_
2

3π__
2

5π__
2

-
π_
2

Period

Period
One Cycle

3π__
2

-
5π__
2

-

y = sin θ

θ

Trigonometric functions are sometimes called circular because they
are based on the unit circle.

Link the Ideas

periodic function
a function that• repeats
itself over regular
intervals (cycles) of its
domain

period
the length of the •
interval of the domain
over which a graph
repeats itself

the horizontal length of •
one cycle on a periodic
graph

sinusoidal curve
the name given to a •
curve that fluctuates
back and forth like a
sine graph

a curve that oscillates •
repeatedly up and
down from a centre line

The sine function is

based upon one of the

trigonometric ratios

originally calculated

by the astronomer

Hipparchus of Nicaea

in the second century

B.C.E. He was trying

to make sense of the

movement of the stars

and the moon in the

night sky.

Did You Know?

5.1 Graphing Sine and Cosine Functions • MHR 223

The sine function, y = sin θ, relates the measure of angle θ in standard
position to the y-coordinate of the point P where the terminal arm of the
angle intersects the unit circle.

2π0

-1

1

yy

θπ_
2

ππ 0, 2π 3π__
2

7π__
4

3π__
2

3π__
4

5π__
4

π_
2

π_
4

y = sin θP

The cosine function, y = cos θ, relates the measure of angle θ in standard
position to the x-coordinate of the point P where the terminal arm of the
angle intersects the unit circle.

y

0 x

P

P′

2π

y

xπ

-1

1

0 π_
2

3π__
2

π_
3

π_
3, cos()

7π__
6

7π__
6, cos()

The coordinates of point P repeat after point P travels completely
around the unit circle. The unit circle has a circumference of 2π.
Therefore, the smallest distance before the cycle of values for the
functions y = sin θ or y = cos θ begins to repeat is 2π. This distance
is the period of sin θ and cos θ.

Graph a Periodic Function

Sketch the graph of y = sin θ for 0° ≤ θ ≤ 360° or 0 ≤ θ ≤ 2π.
Describe its characteristics.

Solution

To sketch the graph of the sine function for 0° ≤ θ ≤ 360° or 0 ≤ θ ≤ 2π,
select values of θ and determine the corresponding values of sin θ. Plot
the points and join them with a smooth curve.

Example 1

224 MHR • Chapter 5

θ

Degrees 0° 30° 45° 60° 90° 120° 135° 150° 180° 210° 225° 240° 270° 300° 315° 330° 360°

Radians 0 π _
6

 π _
4

 π _
3

 π _
2

2π

_

3

3π

_

4

5π

_

6

 π
7π

_

6

5π

_

4

4π

_

3

3π

_

2

5π

_

3

7π

_

4

11π

_

6

 2π

sin θ 0 1 _

2

 √
__

 2
 _

2

 √
__

 3
 _

2
 1

 √
__

 3
 _

2

 √
__

 2
 _

2
 1 _

2

 0 - 1 _
2

 -
 √

__
 2 _

2
 -

 √
__

 3 _
2

 -1 -
 √

__
 3 _

2
 -

 √
__

 2 _
2

 - 1 _
2

 0

y

θ60° 90° 120° 150°30°

1

-1

0 180° 210° 240° 270° 300° 330° 360°

y = sin θ

y

θ

1

-1

0

y = sin θ

2πππ_
6

π_
3

π_
2

2π__
3

5π__
6

7π__
6

4π__
3

3π__
2

5π__
3

11π___
6

From the graph of the sine function, you can make general observations
about the characteristics of the sine curve:

The curve is periodic.•

• The curve is continuous.

The domain is {• θ | θ ∈ R}.

The range is {• y | -1 ≤ y ≤ 1, y ∈ R}.

The maximum value is • +1.

The minimum value is • -1.

The• amplitude of the curve is 1.

The period is 360° or 2• π.

The • y-intercept is 0.

• In degrees, the θ-intercepts are
…, -540°, -360°, -180°, 0°, 180°, 360°, …, or 180°n,
where n ∈ I.
The θ-intercepts, in radians, are
…, -3π, -2π, -π, 0, π, 2π, …, or nπ,
where n ∈ I.

Your Turn
Sketch the graph of y = cos θ for 0° ≤ θ ≤ 360°. Describe
its characteristics.

The Indo-Asian

mathematician

Aryabhata (476—550)

made tables of

half-chords that are

now known as sine

and cosine tables.

Did You Know?

Which points would
you determine to be
the key points for
sketching a graph of
the sine function?

amplitude (of
a sinusoidal
function)

the maximum vertical •
distance the graph of
a sinusoidal function
varies above and below
the horizontal central
axis of the curve

Look for a
pattern in
the values.

5.1 Graphing Sine and Cosine Functions • MHR 225

Determine the Amplitude of a Sine Function

Any function of the form y = af (x) is related to y = f (x) by a
vertical stretch of a factor |a| about the x-axis, including the sine
and cosine functions. If a < 0, the function is also reflected in
the x-axis.
a) On the same set of axes, graph y = 3 sin x, y = 0.5 sin x, and

y = -2 sin x for 0 ≤ x ≤ 2π.
b) State the amplitude for each function.
c) Compare each graph to the graph of y = sin x. Consider the period,

amplitude, domain, and range.

Solution

a) Method 1: Graph Using Transformations
 Sketch the graph of y = sin x.

 For the graph of y = 3 sin x, apply a vertical stretch by a factor of 3.

 For the graph of y = 0.5 sin x, apply a vertical stretch by a factor of 0.5.

 For the graph of y = -2 sin x, reflect in the x-axis and apply a vertical
stretch by a factor of 2.

y

x2ππ

-2

-3

-1

1

2

3

0 π_
4

π_
2

3π__
4

5π__
4

3π__
2

7π__
4

y = 3 sin x

y = sin x

y = 0.5 sin x

y = -2 sin x

 Method 2: Use a Graphing Calculator
 Select radian mode.

Example 2

Use the following
window settings:

x: [0, 2π,
π

 _

4
]

y: [-3.5, 3.5, 0.5]

226 MHR • Chapter 5

b) Determine the amplitude of a sine function using the formula

Amplitude = maximum value - minimum value _______
2
 .

 The amplitude of y = sin x is
1 - (-1)

 __
2
 , or 1.

 The amplitude of y = 3 sin x is
3 - (-3)

 __
2
 , or 3.

 The amplitude of y = 0.5 sin x is
0.5 - (-0.5)

2
 , or 0.5.

 The amplitude of y = -2 sin x is
2 - (-2)

 __
2
 , or 2.

c) Function Period Amplitude Specified Domain Range

y = sin x 2π 1 {x | 0 ≤ x ≤ 2π, x ∈ R} {y | -1 ≤ y ≤ 1, y ∈ R}

y = 3 sin x 2π 3 {x | 0 ≤ x ≤ 2π, x ∈ R} {y | -3 ≤ y ≤ 3, y ∈ R}

y = 0.5 sin x 2π 0.5 {x | 0 ≤ x ≤ 2π, x ∈ R} {y | -0.5 ≤ y ≤ 0.5, y ∈ R}

y = -2 sin x 2π 2 {x | 0 ≤ x ≤ 2π, x ∈ R} {y | -2 ≤ y ≤ 2, y ∈ R}

Changing the value of a affects the amplitude of a sinusoidal function.
For the function y = a sin x, the amplitude is |a|.

Your Turn
a) On the same set of axes, graph y = 6 cos x and y = -4 cos x for

0 ≤ x ≤ 2π.
b) State the amplitude for each graph.
c) Compare your graphs to the graph of y = cos x. Consider the period,

amplitude, domain, and range.
d) What is the amplitude of the function y = 1.5 cos x?

Period of y = sin bx or y = cos bx

The graph of a function of the form y = sin bx or y = cos bx for b ≠ 0
has a period different from 2π when |b| ≠ 1. To show this, remember that
sin bx or cos bx will take on all possible values as bx ranges from 0 to
2π. Therefore, to determine the period of either of these functions, solve
the compound inequality as follows.

0 ≤ x ≤ 2π

0 ≤ |b|x ≤ 2π

0 ≤ x ≤ 2π
 _

|b|

Solving this inequality determines the length of a cycle for the sinusoidal

curve, where the start of a cycle of y = sin bx is 0 and the end is 2π
 _

|b|
 .

Determine the period, or length of the cycle, by finding the distance

from 0 to 2π
 _

|b|
 . Thus, the period for y = sin bx or y = cos bx is 2π

 _
|b|

 ,

in radians, or 360° _
|b|

 , in degrees.

How is the
amplitude
related to the
range of the
function?

Begin with the interval of one cycle of y = sin x or y = cos x.

Replace x with |b|x for the interval of one cycle of y = sin bx or y = cos bx.

Divide by |b|.

Why do you use |b| to determine the period?

5.1 Graphing Sine and Cosine Functions • MHR 227

Determine the Period of a Sine Function

Any function of the form y = f (bx) is related to y = f (x) by a

horizontal stretch by a factor of 1 _
|b|

 about the y-axis, including

the sine and cosine functions. If b < 0, then the function is
also reflected in the y-axis.
a) Sketch the graph of the function y = sin 4x for 0 ≤ x ≤ 360°. State

the period of the function and compare the graph to the graph of
y = sin x.

b) Sketch the graph of the function y = sin 1 _
2
 x for 0 ≤ x ≤ 4π. State

the period of the function and compare the graph to the graph of
y = sin x.

Solution

a) Sketch the graph of y = sin x.

 For the graph of y = sin 4x, apply a horizontal stretch by a factor of 1 _
4
 .

 y

x

-1

-2

1

2

0 90° 180° 270° 360°

y = sin 4x
y = sin x

 From the graph of y = sin 4x, the period is 90°.

 You can also determine this using the formula Period = 360° _
|b|

 .

 Period = 360° _
|b|

 Period = 360°
 _

|4|

 Period = 360° _
4

 Period = 90°

 Compared to the graph of y = sin x, the graph of y = sin 4x has the
same amplitude, domain, and range, but a different period.

Example 3

To find the period of a function, start from
any point on the graph (for example, the
y-intercept) and determine the length of
the interval until one cycle is complete.

Substitute 4 for b.

228 MHR • Chapter 5

b) Sketch the graph of y = sin x.

 For the graph of y = sin 1 _
2
 x, apply a horizontal stretch by a factor of 2.

 y

x2π 3π 4ππ

-1

1

0 π_
2

5π__
2

3π__
2

7π__
2

y = sin xy = sin x1_
2

 From the graph, the period for y = sin 1 _
2
 x is 4π.

 Using the formula,

 Period = 2π
 _

|b|

 Period = 2π
 _

 | 1 _
2
 |

 Period = 2π
 _

 1 _
2

 Period = 4π

 Compared to the graph of y = sin x, the graph of y = sin 1 _
2
 x has the

same amplitude, domain, and range, but a different period.

 Changing the value of b affects the period of a sinusoidal function.

Your Turn
a) Sketch the graph of the function y = cos 3x for 0 ≤ x ≤ 360°.

State the period of the function and compare the graph to the
graph of y = cos x.

b) Sketch the graph of the function y = cos 1 _
3
 x for 0 ≤ x ≤ 6π.

State the period of the function and compare the graph to the
graph of y = cos x.

c) What is the period of the graph of y = cos (-3x)?

Sketch the Graph of y = a cos bx

a) Sketch the graph of y = -3 cos 2x for at least one cycle.

b) Determine
• the amplitude
• the period
• the maximum and minimum values
• the x-intercepts and the y-intercept
• the domain and range

Substitute
1

 _

2
 for b.

Example 4

5.1 Graphing Sine and Cosine Functions • MHR 229

Solution

a) Method 1: Graph Using Transformations
 Compared to the graph of y = cos x, the graph of y = -3 cos 2x is

stretched horizontally by a factor of 1 _
2
 about the y-axis, stretched

vertically by a factor of 3 about the x-axis, and reflected in the x-axis.

 Begin with the graph of y = cos x. Apply

a horizontal stretch of 1 _
2
 about the y-axis.

3π 4π2π

y

xπ

-2

-3

-1

1

2

3

0

y = cos 2x

y = cos x

π_
2

3π__
2

5π__
2

7π__
2

 Then, apply a vertical stretch by a factor of 3.

3π 4π2π

y

xπ

-2

-3

-1

1

2

3

0

y = cos 2x

π_
2

3π__
2

5π__
2

7π__
2

y = 3 cos 2x

 Finally, reflect the graph of y = 3 cos 2x in the x-axis.

3π 4π2π

y

xπ

-2

-3

-1

1

2

3

0

y = -3 cos 2x

π_
2

3π__
2

5π__
2

7π__
2

y = 3 cos 2x

Why is the horizontal stretch

by a factor of
1

 _

2
 ?

230 MHR • Chapter 5

 Method 2: Graph Using Key Points
 This method is based on the fact that one cycle of a cosine function

y = cos bx, from 0 to 2π
 _

|b|
 , includes two x-intercepts, two maximums,

and a minimum. These five points divide the period into quarters.

 Compare y = -3 cos 2x to y = a cos bx.

 Since a = -3, the amplitude is |-3|, or 3. Thus, the maximum value
is 3 and the minimum value is -3.

 Since b = 2, the period is 2π
 _

|2|
 , or π. One cycle will start at x = 0 and

end at x = π. Divide this cycle into four equal segments using the

values 0, π _
4
 , π _

2
 , 3π

 _
4
 , and π for x.

 The key points are (0, -3), (π _
4
 , 0) ,

 (π _
2
 , 3) , (3π

 _
4
 , 0) , and (π, -3).

 Connect the points in a smooth curve and sketch the graph through one
cycle. The graph of y = -3 cos 2x repeats every π units in either direction.

3π 4π2π

y

xπ

-2

-3

-1

1

2

3

0

y = -3 cos 2x

π_
2

3π__
2

5π__
2

7π__
2

b) The amplitude of y = -3 cos 2x is 3.
The period is π.
The maximum value is 3.
The minimum value is -3
The y-intercept is -3.

 The x-intercepts are π _
4
 , 3π

 _
4
 , 5π

 _
4
 , 7π

 _
4

 or π _
4
 + π _

2
 n, n ∈ I.

 The domain of the function is {x | x ∈ R}.
 The range of the function is {y | -3 ≤ y ≤ 3, y ∈ R}.

How do you know where the
maximums or minimums will occur?

Why are there two
minimums instead of
two maximums?

5.1 Graphing Sine and Cosine Functions • MHR 231

Your Turn
a) Graph y = 3 sin 4x, showing at least two cycles.
b) Determine

• the amplitude
• the period
• the maximum and minimum values
• the x-intercepts and the y-intercept
• the domain and range

Key Ideas

 To sketch the graphs of y = sin θ and y = cos θ for 0° ≤ θ ≤ 360° or 0 ≤ θ ≤ 2π,
determine the coordinates of the key points representing the θ-intercepts,
maximum(s), and minimum(s).

y

θ2ππ

-1

1

0 π_
2

3π__
2

y = sin θ

The maximum value is +1.

The minimum value is -1.

The amplitude is 1.

The period is 2π.

The y-intercept is 0.

The θ-intercepts for the cycle shown are 0, π, and 2π.

The domain of y = sin θ is {θ | θ ∈ R}.

The range of y = sin θ is {y | -1 ≤ y ≤ 1, y ∈ R}.

y

θ2ππ

-1

1

0 π_
2

3π__
2

y = cos θ

How are the characteristics
different for y = cos θ?

 Determine the amplitude and period of a sinusoidal function of
the form y = a sin bx or y = a cos bx by inspecting graphs or
directly from the sinusoidal function.

 	 You can determine the amplitude using the formula

Amplitude = maximum value - minimum value _______
2
 .

The amplitude is given by |a|.
You can change the amplitude of a function by varying
the value of a.

 	 The period is the horizontal length of one cycle on the graph

of a function. It is given by 2π
 _

|b|
 or 360° _

|b|
 .

You can change the period of a function by varying the value of b.

How can you determine
the amplitude from
the graph of the
sine function? cosine
function?

How can you identify the
period on the graph of
a sine function? cosine
function?

232 MHR • Chapter 5

Check Your Understanding

Practise
 1. a) State the five key points for y = sin x

that occur in one complete cycle from
0 to 2π.

b) Use the key points to sketch the graph of
y = sin x for -2π ≤ x ≤ 2π. Indicate the
key points on your graph.

c) What are the x-intercepts of the graph?

d) What is the y-intercept of the graph?

e) What is the maximum value of the
graph? the minimum value?

 2. a) State the five key points for y = cos x
that occur in one complete cycle from
0 to 2π.

b) Use the key points to sketch a graph of
y = cos x for -2π ≤ x ≤ 2π. Indicate
the key points on your graph.

c) What are the x-intercepts of the graph?

d) What is the y-intercept of the graph?

e) What is the maximum value of the
graph? the minimum value?

 3. Copy and complete the table of
properties for y = sin x and y = cos x
for all real numbers.

Property y = sin x y = cos x

maximum

minimum

amplitude

period

domain

range

y-intercept

x-intercepts

 4. State the amplitude of each periodic
function. Sketch the graph of each function.

a) y = 2 sin θ b) y = 1 _
2
 cos θ

c) y = - 1 _
3
 sin x d) y = -6 cos x

 5. State the period for each periodic
function, in degrees and in radians.
Sketch the graph of each function.

a) y = sin 4θ b) y = cos 1 _
3
 θ

c) y = sin 2 _
3
 x d) y = cos 6x

Apply
 6. Match each function with its graph.

a) y = 3 cos x

b) y = cos 3x

c) y = -sin x

d) y = -cos x

A y

2ππ

-2

2

0 π_
2

3π__
2

x

B y

2ππ

-1

1

0 π_
2

3π__
2

x

C y

2ππ

-1

1

0 π_
2

3π__
2

x

D y

xπ

-1

1

0 π_
3

2π__
3

4π__
3

5.1 Graphing Sine and Cosine Functions • MHR 233

 7. Determine the amplitude of each function.
Then, use the language of transformations
to describe how each graph is related to
the graph of y = sin x.

a) y = 3 sin x b) y = -5 sin x

c) y = 0.15 sin x d) y = - 2 _
3
 sin x

 8. Determine the period (in degrees) of
each function. Then, use the language
of transformations to describe how
each graph is related to the graph of
y = cos x.

a) y = cos 2x b) y = cos (-3x)

c) y = cos 1 _
4
 x d) y = cos 2 _

3
 x

 9. Without graphing, determine the amplitude
and period of each function. State the
period in degrees and in radians.

a) y = 2 sin x b) y = -4 cos 2x

c) y = 5 _
3
 sin (- 2 _

3
 x) d) y = 3 cos 1 _

2
 x

 10. a) Determine the period and the amplitude
of each function in the graph.

y

xπ 2π 3π

-1

-2

1

2

0 π_
2

3π__
2

5π__
2

7π__
2

4π

A

B

b) Write an equation in the form
y = a sin bx or y = a cos bx for
each function.

c) Explain your choice of either sine or
cosine for each function.

 11. Sketch the graph of each function over the
interval [-360°, 360°]. For each function,
clearly label the maximum and minimum
values, the x-intercepts, the y-intercept, the
period, and the range.

a) y = 2 cos x b) y = -3 sin x

c) y = 1 _
2
 sin x d) y = -

3 _
4
 cos x

 12. The points indicated on the graph
shown represent the x-intercepts and
the maximum and minimum values.

xA

B

C

D

E

F

a) Determine the coordinates of points B,
C, D, and E if y = 3 sin 2x and A has
coordinates (0, 0).

b) Determine the coordinates of points
C, D, E, and F if y = 2 cos x and B has
coordinates (0, 2).

c) Determine the coordinates of points

B, C, D, and E if y = sin 1 _
2
 x and A has

coordinates (-4π, 0).

 13. The second harmonic in sound is given by
f (x) = sin 2x, while the third harmonic is
given by f (x) = sin 3x. Sketch the curves
and compare the graphs of the second and
third harmonics for -2π ≤ x ≤ 2π.

A harmonic is a wave whose frequency is an

integral multiple of the fundamental frequency. The

fundamental frequency of a periodic wave is the

inverse of the period length.

Did You Know?

 14. Sounds heard by the human ear are
vibrations created by different air
pressures. Musical sounds are regular
or periodic vibrations. Pure tones
will produce single sine waves on an
oscilloscope. Determine the amplitude
and period of each single sine wave
shown.

a) y

xπ 2π

-4

-2

2

4

0 π_
3

-
π_
3

2π__
3

4π__
3

5π__
3

234 MHR • Chapter 5

b) y

xπ 2π

-4

-2

2

4

0 π_
3

-
π_
3

2π__
3

4π__
3

5π__
3

Pure tone audiometry is a hearing test used to

measure the hearing threshold levels of a patient.

This test determines if there is hearing loss. Pure

tone audiometry relies on a patient’s response to

pure tone stimuli.

Did You Know?

 15. Systolic and diastolic pressures mark the
upper and lower limits in the changes in
blood pressure that produce a pulse. The
length of time between the peaks relates
to the period of the pulse.

0.8 1.6

Systolic
Pressure

Diastolic
Pressure

2.4 3.2

40

80

120

0

P
re

ss
u

re

(i
n

 m
il

li
m

e
tr

e
s

o
f

m
e

rc
u

ry
)

Time (in seconds)

Blood Pressure Variation

160

a) Determine the period and amplitude of
the graph.

b) Determine the pulse rate (number of
beats per minute) for this person.

 16. MINI LAB Follow these steps
to draw a sine curve.

Step 1 Draw a large circle.

a) Mark the centre of
the circle.

b) Use a protractor and
mark every 15° from
0° to 180° along the
circumference of the circle.

c) Draw a line radiating from the
centre of the circle to each mark.

d) Draw a vertical line to complete a
right triangle for each of the angles
that you measured.

Step 2 Recall that the sine ratio is the length
of the opposite side divided by
the length of the hypotenuse. The
hypotenuse of each triangle is the
radius of the circle. Measure the length
of the opposite side for each triangle
and complete a table similar to the
one shown.

Angle,
x Opposite Hypotenuse

sin x =
opposite

 __

hypotenuse

 0°

15°

30°

45°

Step 3 Draw a coordinate grid on a sheet of
grid paper.

a) Label the x-axis from 0° to 360° in
increments of 15°.

b) Label the y-axis from -1 to +1.

c) Create a scatter plot of points from
your table. Join the dots with a
smooth curve.

Step 4 Use one of the following methods to
complete one cycle of the sine graph:

• complete the diagram from 180°
to 360°

• extend the table by measuring the
lengths of the sides of the triangle

• use the symmetry of the sine curve
to complete the cycle

Materials

paper•

protractor•

compass•

ruler•

grid paper•

5.1 Graphing Sine and Cosine Functions • MHR 235

 17. Sketch one cycle of a sinusoidal curve
with the given amplitude and period and
passing through the given point.

a) amplitude 2, period 180°, point (0, 0)

b) amplitude 1.5, period 540°, point (0, 0)

 18. The graphs of y = sin θ and y = cos θ show
the coordinates of one point. Determine
the coordinates of four other points on the
graph with the same y-coordinate as the
point shown. Explain how you determined
the θ-coordinates.

a) y

π-π 2π

-1

1

2

0 π_
2

-
π_
2

3π__
2

-
3π__
2

3π__
4

, __
2
2()

θ

b) y

π-π 2π

-1

2

1

0 π_
2

-
π_
2

3π__
2

-
3π__
2

, π_
6

__
2
3()

θ

 19. Graph y = sin θ and y = cos θ on the same
set of axes for -2π ≤ θ ≤ 2π.

a) How are the two graphs similar?

b) How are they different?

c) What transformation could you apply
to make them the same graph?

Extend
 20. If y = f (x) has a period of 6, determine

the period of y = f (1 _
2
 x) .

 21. Determine the period, in radians, of each
function using two different methods.

a) y = -2 sin 3x

b) y = - 2 _
3
 cos π _

6
 x

 22. If sin θ = 0.3, determine the value
of sin θ + sin (θ + 2π) + sin (θ + 4π).

 23. Consider the function y = √

 sin x .

a) Use the graph of y = sin x to sketch a
prediction for the shape of the graph of
y = √

 sin x .

b) Use graphing technology or grid paper
and a table of values to check your
prediction. Resolve any differences.

c) How do you think the graph of
y = √

 sin x + 1 will differ from the

graph of y = √

 sin x ?

d) Graph y = √

 sin x + 1 and compare it to
your prediction.

 24. Is the function f (x) = 5 cos x + 3 sin x
sinusoidal? If it is sinusoidal, state the
period of the function.

In 1822, French mathematician Joseph Fourier

discovered that any wave could be modelled as a

combination of different types of sine waves. This

model applies even to unusual waves such as square

waves and highly irregular waves such as human

speech. The discipline of reducing a complex wave to

a combination of sine waves is called Fourier analysis

and is fundamental to many of the sciences.

Did You Know?

 C1 MINI LAB Explore the relationship between
the unit circle and the sine and cosine
graphs with a graphing calculator.

Step 1 In the first list, enter the angle values

from 0 to 2π by increments of π _
12

 . In

the second and third lists, calculate
the cosine and sine of the angles in
the first list, respectively.

Create Connections

236 MHR • Chapter 5

Step 2 Graph the second and third lists for
the unit circle.

Step 3 Graph the first and third lists for the
sine curve.

Step 4 Graph the first and second lists for
the cosine curve.

Step 5 a) Use the trace feature on the
graphing calculator and trace
around the unit circle. What do you
notice about the points that you
trace? What do they represent?

b) Move the cursor to trace the sine or
cosine curve. How do the points on
the graph of the sine or cosine curve
relate to the points on the unit
circle? Explain.

 C2 The value of (cos θ)2 + (sin θ)2 appears
to be constant no matter the value of θ.
What is the value of the constant? Why
is the value constant? (Hint: Use the unit
circle and the Pythagorean theorem in
your explanation.)

 C3 The graph of y = f (x) is sinusoidal with
a period of 40° passing through the
point (4, 0). Decide whether each of the
following can be determined from this
information, and justify your answer.

a) f (0)

b) f (4)

c) f (84)

 C4 Identify the regions that each of the
following characteristics fall into.

Sine Cosine
y = sin x y = cos x

Sine
and

Cosine

a) domain {x | x ∈ R}

b) range {y | -1 ≤ y ≤ 1, y ∈ R}

c) period is 2π

d) amplitude is 1

e) x-intercepts are n(180°), n ∈ I

f) x-intercepts are 90° + n(180°), n ∈ I

g) y-intercept is 1

h) y-intercept is 0

i) passes through point (0, 1)

j) passes through point (0, 0)

k) a maximum value occurs at (360°, 1)

l) a maximum value occurs at (90°, 1)

m) y

x0

n)

x

y

0

 C5 a) Sketch the graph of y = |cos x| for
-2π ≤ x ≤ 2π. How does the graph
compare to the graph of y = cos x?

b) Sketch the graph of y = |sin x| for
-2π ≤ x ≤ 2π. How does the graph
compare to the graph of y = sin x?

5.1 Graphing Sine and Cosine Functions • MHR 237

A: Graph y = sin θ + d or y = cos θ + d

 1. On the same set of axes, sketch the graphs of the following functions
for 0° ≤ θ ≤ 360°.

 y = sin θ
y = sin θ + 1
y = sin θ - 2

 2. Using the language of transformations, compare the graphs of
y = sin θ + 1 and y = sin θ − 2 to the graph of y = sin θ.

 3. Predict what the graphs of y = sin θ + 3 and y = sin θ - 4 will look
like. Justify your predictions.

Investigate Transformations of Sinusoidal Functions

Materials

grid paper•

graphing technology•

Transformations of
Sinusoidal Functions
Focus on . . .

graphing and transforming sinusoidal functions•

identifying the domain, range, phase shift, period, •
amplitude, and vertical displacement of sinusoidal
functions

developing equations of sinusoidal functions, •
expressed in radian and degree measure, from graphs
and descriptions

solving problems graphically that can be modelled using •
sinusoidal functions

recognizing that more than one equation can be used to •
represent the graph of a sinusoidal function

The motion of a body attached to a
suspended spring, the motion of the plucked
string of a musical instrument, and the
pendulum of a clock produce oscillatory
motion that you can model with sinusoidal
functions. To use the functions y = sin x and
y = cos x in applied situations, such as these
and the ones in the images shown, you need
to be able to transform the functions.

The pistons and connecting
rods of a steam train drive
the wheels with a motion

that is sinusoidal.

Electric power and the
light waves it generates

are sinusoidal waveforms.

Ocean waves created by the winds
may be modelled by sinusoidal curves.

5.2

238 MHR • Chapter 5

Reflect and Respond

 4. a) What effect does the parameter d in the function y = sin θ + d
have on the graph of y = sin θ when d > 0?

b) What effect does the parameter d in the function y = sin θ + d
have on the graph of y = sin θ when d < 0?

 5. a) Predict the effect varying the parameter d in the function
y = cos θ + d has on the graph of y = cos θ.

b) Use a graph to verify your prediction.

B: Graph y = cos (θ - c) or y = sin (θ - c) Using Technology

 6. On the same set of axes, sketch the graphs of the following functions
for -π ≤ θ ≤ 2π.

 y = cos θ

y = cos (θ + π _
2
)

y = cos (θ - π)

 7. Using the language of transformations, compare the graphs of

y = cos (θ + π _
2
)

and y = cos (θ - π) to the graph of y = cos θ.

 8. Predict what the graphs of y = cos (θ - π _
2
) and y = cos (θ + 3π

 _
2
)

 will look like. Justify your predictions.

Reflect and Respond

 9. a) What effect does the parameter c in the function y = cos (θ - c)
have on the graph of y = cos θ when c > 0?

b) What effect does the parameter c in the function y = cos (θ - c)
have on the graph of y = cos θ when c < 0?

 10. a) Predict the effect varying the parameter c in the function
y = sin (θ - c) has on the graph of y = sin θ.

b) Use a graph to verify your prediction.

You can translate graphs of functions up or down or left or right and
stretch them vertically and/or horizontally. The rules that you have
applied to the transformations of functions also apply to transformations
of sinusoidal curves.

Link the Ideas

5.2 Transformations of Sinusoidal Functions • MHR 239

Graph y = sin (x - c) + d

a) Sketch the graph of the function y = sin (x - 30°) + 3.
b) What are the domain and range of the function?
c) Use the language of transformations to compare your graph to the

graph of y = sin x.

Solution

a)

360°300°

3

4

y

60° 120° 180° 240°

-1

1

2

0 x

b) Domain: {x | x ∈ R}
Range: {y | 2 ≤ y ≤ 4, y ∈ R}

c) The graph has been translated 3 units up. This is the vertical
displacement. The graph has also been translated 30° to
the right. This is called the phase shift.

Your Turn
a) Sketch the graph of the function y = cos (x + 45°) − 2.
b) What are the domain and range of the function?
c) Use the language of transformations to compare your graph

to the graph of y = cos x.

Graph y = a cos (θ − c) + d

a) Sketch the graph of the function y = −2 cos (θ + π) − 1

over

two cycles.
b) Use the language of transformations to compare your graph to the

graph of y = cos θ. Indicate which parameter is related to each
transformation.

Example 1

vertical
displacement

the vertical translation •
of the graph of a
periodic function

phase shift
the horizontal •
translation of the graph
of a periodic function

Example 2

240 MHR • Chapter 5

Solution

a) y

-1

1

0 π 2π 3π 4π

-2

-3

θ

b) Since a is −2, the graph has been reflected about the θ-axis and then
stretched vertically by a factor of two. The d-value is −1, so the graph is
translated 1 unit down. The sinusoidal axis is defined as y = −1. Finally,
the c-value is -π. Therefore, the graph is translated π units to the left.

Your Turn
a) Sketch the graph of the function y = 2 sin (θ − π _

2
) + 2 over

two cycles.
b) Compare your graph to the graph of y = sin θ.

Graph y = a sin b(x - c) + d

Sketch the graph of the function y = 3 sin (2x - 2π
 _

3
) + 2 over two

cycles. What are the vertical displacement, amplitude, period, phase
shift, domain, and range for the function?

Solution

First, rewrite the function in the standard form y = a sin b(x - c) + d.

y = 3 sin 2 (x - π _
3
) + 2

Method 1: Graph Using Transformations
Step 1: Sketch the graph of y = sin x for one cycle. Apply the horizontal
and vertical stretches to obtain the graph of y = 3 sin 2x.

Compared to the graph of y = sin x, the graph of y = 3 sin 2x is a

horizontal stretch by a factor of 1 _
2
 and a vertical stretch by a factor of 3.

For the function y = 3 sin 2x, b = 2.

Period = 2π
 _

|b|

= 2π
 _

2

= π

So, the period is π.

In this chapter,

the parameters for

horizontal and vertical

translations are

represented by c and

d, respectively.

Did You Know?

Example 3

5.2 Transformations of Sinusoidal Functions • MHR 241

For the function y = 3 sin 2x, |a| = 3.
So, the amplitude is 3.

y

xπ 2π 3π

-2

2

4

0

y = 3 sin 2x

y = sin x

Step 2: Apply the horizontal translation to obtain the graph of

y = 3 sin 2 (x - π _
3
) .

The phase shift is determined by the value of parameter c for a function
in the standard form y = a sin b(x - c) + d.

Compared to the graph of y = 3 sin 2x, the graph of y = 3 sin 2 (x - π _
3
) is

translated horizontally π _
3
 units to the right.

The phase shift is π _
3
 units to the right.

y

xπ 2π 3π

-2

2

4

0

y = 3 sin 2 π_
3

x -)(
y = 3 sin 2x

Step 3: Apply the vertical translation to obtain the graph of

y = 3 sin 2 (x - π _
3
) + 2.

The vertical displacement is determined by the value of parameter d for a
function in the standard form y = a sin b(x - c) + d.

Compared to the graph of y = 3 sin 2 (x - π _
3
) , the graph of

y = 3 sin 2 (x - π _
3
) + 2 is translated up 2 units.

The vertical displacement is 2 units up.

y

xπ 2π 3π 4π

-2

2

4

6

0

y = 3 sin 2 π_
3

x -)(+ 2

y = 3 sin 2 π_
3

x -)(
Would it matter if the order
of the transformations were
changed? Try a different order
for the transformations.

242 MHR • Chapter 5

Compared to the graph of y = sin x, the graph of y = 3 sin 2 (x - π _
3
) + 2 is

horizontally stretched by a factor of • 1 _
2

vertically stretched by a factor of 3•

horizontally translated • π
 _

3
 units to the right

vertically translated 2 units up•

The vertical displacement is 2 units up.
The amplitude is 3.

The phase shift is π _
3
 units to the right.

The domain is {x | x ∈ R}.
The range is {y | -1 ≤ y ≤ 5, y ∈ R}.

Method 2: Graph Using Key Points
You can identify five key points to graph one cycle of the sine function.
The first, third, and fifth points indicate the start, the middle, and the
end of the cycle. The second and fourth points indicate the maximum
and minimum points.

Comparing y = 3 sin 2 (x - π _
3
) + 2 to y = a sin b(x - c) + d gives a = 3,

b = 2, c = π _
3
 , and d = 2.

The amplitude is |a|, or 3.

The period is 2π
 _

|b|
 , or π.

The vertical displacement is d, or 2. Therefore, the equation of the
sinusoidal axis or mid-line is y = 2.

You can use the amplitude and vertical displacement to determine the
maximum and minimum values.

The maximum value is
d + |a| = 2 + 3

= 5

The minimum value is
d - |a| = 2 - 3

= -1

Determine the values of x for the start and end of one cycle from the
function y = a sin b(x - c) + d by solving the compound inequality
0 ≤ b(x - c) ≤ 2π.

0 ≤ 2 (x - π _
3
) ≤ 2π

0 ≤ x - π _
3

 ≤ π

π

 _
3
 ≤ x ≤ 4π

 _
3

How does this inequality relate
to the period of the function?

5.2 Transformations of Sinusoidal Functions • MHR 243

Divide the interval π _
3
 ≤ x ≤ 4π

 _
3
 into four equal segments. By doing this,

you can locate five key values of x along the sinusoidal axis.

π

 _
3
 , 7π

 _
12

 , 5π
 _

6
 , 13π

 _
12

 , 4π
 _

3
 y

xπ 2π 3π

2

4

6

0

y = 3 sin 2 π_
3

x -)(+ 2

Use the above information to sketch
one cycle of the graph, and then a
second cycle.

For the graph of the function y = 3 sin 2 (x - π _
3
) + 2,

the vertical displacement is 2 units up•
the amplitude is 3•

the phase shift is • π
 _

3
 units to the right

the domain is {• x | x ∈ R}
the range is {• y | -1 ≤ y ≤ 5, y ∈ R}

Your Turn
Sketch the graph of the function y = 2 cos 4(x + π) - 1 over two cycles.
What are the vertical displacement, amplitude, period, phase shift,
domain, and range for the function?

Determine an Equation From a Graph

The graph shows the function y

xπ 2π

2

4

0 π_
3

2π__
3

4π__
3

5π__
3

-
π_
3

y = f (x).
a) Write the equation of the

function in the form
y = a sin b(x - c) + d, a > 0.

b) Write the equation of the
function in the form
y = a cos b(x - c) + d, a > 0.

c) Use technology to verify your solutions.

Solution

a) Determine the values of the y

xπ 2π

2

4

0 π_
3

2π__
3

4π__
3

5π__
3

-
π_
3

d = 2
a = 2

parameters a, b, c, and d.

 Locate the sinusoidal axis
or mid-line. Its position
determines the value of d.
Thus, d = 2.

Note the five key points and how
you can use them to sketch one
cycle of the graph of the function.

Example 4

244 MHR • Chapter 5

 Use the sinusoidal axis from
the graph or use the formula
to determine the amplitude.

 Amplitude = maximum value - minimum value _______
2

 a = 4 - 0 __
2

 a = 2

 The amplitude is 2.

 Determine the period and the value of b.

Method 1: Count the Number of
Cycles in 2π

Determine the number of cycles in
a distance of 2π.

In this function, there are three
cycles. Therefore, the value of b is

3 and the period is 2π
 _

3
 .

y

xπ 2π

2

4

-2

0 π_
3

2π__
3

4π__
3

5π__
3

-
π_
3

Period

First
Cycle

Second
Cycle

Third
Cycle

Method 2: Determine the
Period First
Locate the start and end of one
cycle of the sine curve.

Recall that one cycle of y = sin x starts at
(0, 0). How is that point transformed? How
could this information help you determine
the start for one cycle of this sine curve?

The start of the first cycle of
the sine curve that is closest to

the y-axis is at x = π _
6
 and the

end is at x = 5π
 _

6
 .

The period is 5π
 _

6
 - π _

6
 , or 2π

 _
3
 .

Solve the equation for b.

 Period = 2π
 _

|b|

 2π
 _

3
 = 2π

 _
|b|

 b = 3

 Determine the phase shift, c.

 Locate the start of the first cycle of the sine curve to the right of the

y-axis. Thus, c = π _
6
 .

 Substitute the values of the parameters a = 2, b = 3, c = π _
6
 ,

and d = 2 into the equation y = a sin b(x - c) + d.

 The equation of the function in the form y = a sin b(x - c) + d

is y = 2 sin 3 (x - π _
6
) + 2.

How can you use the maximum and minimum
values of the graph to find the value of d?

Choose b to be positive.

5.2 Transformations of Sinusoidal Functions • MHR 245

b) To write an equation in the form y = a cos b(x - c) + d, determine
the values of the parameters a, b, c, and d using steps similar to
what you did for the sine function in part a).

 a = 2
 b = 3

 c = π _
3

 d = 2

 y

xπ 2π

2

4

-2

0 π_
3

2π__
3

4π__
3

5π__
3

-
π_
3

Period

 The equation of the function in the
form y = a cos b(x - c) + d is

y = 2 cos 3 (x - π _
3

) + 2.

c) Enter the functions on a graphing calculator. Compare the graphs to
the original and to each other.

 The graphs confirm that the equations for the function are correct.

Your Turn
The graph shows the function y = f (x).

y

xπ

2

-2

0 π_
3

2π__
3

a) Write the equation of the function in the form y = a sin b(x - c) + d, a > 0.
b) Write the equation of the function in the form y = a cos b(x - c) + d, a > 0.
c) Use technology to verify your solutions.

Why is c =
π

 _

3
 ? Are there other possible values for c?

How do the two equations compare?

Could other equations define the
function y = f(x)?

246 MHR • Chapter 5

Interpret Graphs of Sinusoidal Functions

Prince Rupert, British Columbia, has the deepest natural harbour in
North America. The depth, d, in metres, of the berths for the ships can

be approximated by the equation d(t) = 8 cos π _
6
 t + 12, where t is the

time, in hours, after the first high tide.

a) Graph the function for two cycles.
b) What is the period of the tide?
c) An ocean liner requires a minimum of 13 m of water to dock safely.

From the graph, determine the number of hours per cycle the ocean
liner can safely dock.

d) If the minimum depth of the berth occurs at 6 h, determine the depth
of the water. At what other times is the water level at a minimum?
Explain your solution.

Solution

a) d

t6 9 123 15 18 21 24

4

8

12

16

20

0

D
e

p
th

 (
m

)

Time (h)

Depth of Berths for Prince Rupert Harbour

b) Use b = π _
6
 to determine the period.

 Period = 2π
 _

|b|

 Period = 2π
 _

 | π _
6
 |

 Period = 12
 The period for the tides is 12 h.

Example 5

Why should you set the calculator to radian
mode when graphing sinusoidal functions
that represent real-world situations?

What does the period of 12 h represent?

5.2 Transformations of Sinusoidal Functions • MHR 247

c) To determine the number of hours an ocean liner can dock safely,
draw the line y = 13 to represent the minimum depth of the berth.
Determine the points of intersection of the graphs of y = 13 and

d(t) = 8 cos π _
6
 t + 12.

 The points of intersection for the first cycle are approximately
(2.76, 13) and (9.26, 13).

 The depth is greater than 13 m from 0 h to approximately 2.76 h
and from approximately 9.24 h to 12 h. The total time when the
depth is greater than 13 m is 2.76 + 2.76, or 5.52 h, or about
5 h 30 min per cycle.

d) To determine the berth depth at 6 h, substitute the value of t = 6 into
the equation.

 d(t) = 8 cos π _
6
 t + 12

 d(6) = 8 cos π _
6
 (6) + 12

 d(6) = 8 cos π + 12
 d(6) = 8(-1) + 12
 d(6) = 4

 The berth depth at 6 h is 4 m. Add 12 h (the period) to 6 h to
determine the next time the berth depth is 4 m. Therefore, the
berth depth of 4 m occurs again at 18 h.

Your Turn
The depth, d, in metres, of the water in the harbour at New Westminster,

British Columbia, is approximated by the equation d(t) = 0.6 cos 2π
 _

13
 t + 3.7,

where t is the time, in hours, after the first high tide.
a) Graph the function for two cycles starting at t = 0.
b) What is the period of the tide?
c) If a boat requires a minimum of 3.5 m of water to launch safely, for

how many hours per cycle can the boat safely launch?
d) What is the depth of the water at 7 h? At what other times is the water

level at this depth? Explain your solution.

More precise answers can be
obtained using technology.

You can use the
graph to verify
the solution.

248 MHR • Chapter 5

Key Ideas

 You can determine the amplitude, period, phase shift, and vertical
displacement of sinusoidal functions when the equation of the function
is given in the form y = a sin b(x - c) + d or y = a cos b(x - c) + d.

 For: y = a sin b(x - c) + d
y = a cos b(x - c) + d

3

y

xπ π

1

2

0 π_
2

π_
4

3π__
4

2π__
|b|

5π__
4

3π__
2

7π__
4

-
π_
4

d

c

a

-1

 Vertical stretch by a factor of |a|

• changes the amplitude to |a|

• reflected in the x-axis if a < 0

 Horizontal stretch by a factor of 1 _
|b|

• changes the period to 360° _
|b|

 (in degrees) or 2π
 _

|b|
 (in radians)

• reflected in the y-axis if b < 0

 Horizontal phase shift represented by c
 • to right if c > 0
 • to left if c < 0

 Vertical displacement represented by d
 • up if d > 0
 • down if d < 0

 d = maximum value + minimum value _______
2

 You can determine the equation of a sinusoidal function given its
properties or its graph.

How does changing each
parameter affect the graph of
a function?

5.2 Transformations of Sinusoidal Functions • MHR 249

Check Your Understanding

Practise
 1. Determine the phase shift and the vertical

displacement with respect to y = sin x
for each function. Sketch a graph of
each function.

a) y = sin (x - 50°) + 3

b) y = sin (x + π)

c) y = sin (x + 2π
 _

3
) + 5

d) y = 2 sin (x + 50°) - 10

e) y = -3 sin (6x + 30°) - 3

f) y = 3 sin 1 _
2
 (x - π _

4
) - 10

 2. Determine the phase shift and the vertical
displacement with respect to y = cos x
for each function. Sketch a graph of
each function.

a) y = cos (x - 30°) + 12

b) y = cos (x - π _
3
)

c) y = cos (x + 5π
 _

6
) + 16

d) y = 4 cos (x + 15°) + 3

e) y = 4 cos (x - π) + 4

f) y = 3 cos (2x - π _
6
) + 7

 3. a) Determine the range of each function.

i) y = 3 cos (x - π _
2
) + 5

ii) y = -2 sin (x + π) - 3

iii) y = 1.5 sin x + 4

iv) y = 2 _
3
 cos (x + 50°) + 3 _

4

b) Describe how to determine the range
when given a function of the form
y = a cos b(x - c) + d or
y = a sin b(x - c) + d.

 4. Match each function with its description in
the table.

a) y = -2 cos 2(x + 4) - 1

b) y = 2 sin 2(x - 4) - 1

c) y = 2 sin (2x - 4) - 1

d) y = 3 sin (3x - 9) - 1

e) y = 3 sin (3x + π) - 1

Amplitude Period

Phase

Shift

Vertical

Displacement

A
3

2π
 _

3
 3 right 1 down

B 2 π 2 right 1 down

C 2 π 4 right 1 down

D 2 π 4 left 1 down

E
3

2π
 _

3

π
 _

3
 left 1 down

 5. Match each function with its graph.

a) y = sin (x - π _
4
)

b) y = sin (x + π _
4
)

c) y = sin x - 1

d) y = sin x + 1

A y

xπ 2π

2

0 π_
2

3π__
2

-
π_
2

B y

xπ 2π

2

-2

0 π_
2

3π__
2

-
π_
2

C y

xπ 2π

-2

0 π_
2

3π__
2

-
π_
2

D

π_
2

y

xπ 2π

2

-2
-

0 π_
2

3π__
2

250 MHR • Chapter 5

Apply
 6. Write the equation of the sine function in

the form y = a sin b(x - c) + d given its
characteristics.

a) amplitude 4, period π, phase shift π _
2
 to

the right, vertical displacement 6 units
down

b) amplitude 0.5, period 4π, phase shift

 π _
6
 to the left, vertical displacement

1 unit up

c) amplitude 3 _
4
 , period 720°, no phase

shift, vertical displacement 5 units
down

 7. The graph of y = cos x is transformed
as described. Determine the values of
the parameters a, b, c, and d for the
transformed function. Write the equation
for the transformed function in the form
y = a cos b(x - c) + d.

a) vertical stretch by a factor of 3 about the
x-axis, horizontal stretch by a factor of
2 about the y-axis, translated 2 units to
the left and 3 units up

b) vertical stretch by a factor of 1 _
2
 about

the x-axis, horizontal stretch by a factor

of 1 _
4
 about the y-axis, translated 3 units

to the right and 5 units down

c) vertical stretch by a factor of 3 _
2
 about

the x-axis, horizontal stretch by a factor
of 3 about the y-axis, reflected in the

x-axis, translated π _
4
 units to the right

and 1 unit down

 8. When white light shines through a prism,
the white light is broken into the colours
of the visible light spectrum. Each colour
corresponds to a different wavelength of
the electromagnetic spectrum. Arrange
the colours, in order from greatest to
smallest period.

 Blue

Red

Green

Indigo

Violet

Orange

Yellow

 9. The piston engine is the most commonly
used engine in the world. The height of
the piston over time can be modelled by
a sine curve. Given the equation for a
sine curve, y = a sin b(x - c) + d, which
parameter(s) would be affected as the
piston moves faster?

3π__
2

5π__
4

y

xπ

2

-2

0 π_
2

π_
4

3π__
4H

e
ig

h
t

(c
m

)

Time (s)

5.2 Transformations of Sinusoidal Functions • MHR 251

 10. Victor and Stewart determined
the phase shift for the function
f (x) = 4 sin (2x - 6) + 12. Victor
said that the phase shift was 6 units
to the right, while Stewart claimed it
was 3 units to the right.

a) Which student was correct? Explain
your reasoning.

b) Graph the function to verify your
answer from part a).

 11. A family of sinusoidal graphs
with equations of the form
y = a sin b(x - c) + d is created by
changing only the vertical displacement
of the function. If the range of the original
function is {y | -3 ≤ y ≤ 3, y ∈ R},
determine the range of the function with
each given value of d.

a) d = 2

b) d = -3

c) d = -10

d) d = 8

 12. Sketch the graph of the curve that results
after applying each transformation to the
graph of the function f (x) = sin x.

a) f (x - π _
3
)

b) f (x + π _
4
)

c) f (x) + 3

d) f (x) - 4

 13. The range of a trigonometric function
in the form y = a sin b(x - c) + d is
{y | -13 ≤ y ≤ 5, y ∈ R}. State the
values of a and d.

 14. For each graph of a sinusoidal function, state

i) the amplitude

ii) the period

iii) the phase shift

iv) the vertical displacement

v) the domain and range

vi) the maximum value of y and the
values of x for which it occurs
over the interval 0 ≤ x ≤ 2π

vii) the minimum value of y and the
values of x for which it occurs
over the interval 0 ≤ x ≤ 2π

a) a sine function

3
y

xπ-π 2π

-1

-2

-3

1

2

0 π_
2

-
π_
2

3π__
2

-
3π__
2

b) a cosine function

 y
xπ-π 2π

-1

-2

-3

-4

0 π_
2

-
π_
2

3π__
2

-
3π__
2

c) a sine function

3
y

xπ 2π 3π

-1

1

2

0 π_
2

-
π_
2

3π__
2

5π__
2

252 MHR • Chapter 5

 15. Determine an equation in the form
y = a sin b(x - c) + d for each graph.

a) y

xπ-π

-2

2

0

b)

4

y

xπ-π

-2

2

0

c)
4

y

x

2

0 π_
2

-
π_
2

 16. For each graph, write an equation in
the form y = a cos b(x - c) + d.

a)

-π

y

xπ

-2

2

0 π_
2

-
π_
2

3π__
2

b)

-π

y

xπ

-2

2

0 π_
2

-
π_
2

3π__
2

c) y

x2π 3π 4π 5ππ

2

0

 17. a) Graph the function f (x) = cos (x - π _
2
) .

b) Consider the graph. Write an
equation of the function in the
form y = a sin b(x - c) + d.

c) What conclusions can you make
about the relationship between the
two equations of the function?

 18. Given the graph of the function
f (x) = sin x, what transformation is
required so that the function g(x) = cos x
describes the graph of the image function?

 19. For each start and end of one cycle
of a cosine function in the form
y = 3 cos b(x - c),

i) state the phase shift, period, and
x-intercepts

ii) state the coordinates of the minimum
and maximum values

a) 30° ≤ x ≤ 390°

b) π _
4
 ≤ x ≤ 5π

 _
4

 20. The Wave is a spectacular sandstone
formation on the slopes of the Coyote
Buttes of the Paria Canyon in Northern
Arizona. The Wave is made from
190 million-year-old sand dunes that
have turned to red rock. Assume that a
cycle of the Wave may be approximated
using a cosine curve. The maximum
height above sea level is 5100 ft and the
minimum height is 5000 ft. The beginning
of the cycle is at the 1.75 mile mark of the
canyon and the end of this cycle is at the
2.75 mile mark. Write an equation that
approximates the pattern of the Wave.

5.2 Transformations of Sinusoidal Functions • MHR 253

 21. Compare the graphs of the functions

y = 3 sin π _
3
 (x - 2) - 1 and

y = 3 cos π _
3
 (x - 7 _

2
) - 1. Are the

graphs equivalent? Support your
answer graphically.

 22. Noise-cancelling headphones are designed
to give you maximum listening pleasure
by cancelling ambient noise and actively
creating their own sound waves. These
waves mimic the incoming noise in every
way, except that they are out of sync with
the intruding noise by 180°.

 sound waves
created by
headphones

noise created
by outside
source

combining the
two sound waves
results in silence

 Suppose that the amplitude and period
for the sine waves created by the outside

noise are 4 and π _
2
 , respectively. Determine

the equation of the sound waves the
headphones produce to effectively cancel
the ambient noise.

 23. The overhang of the roof of a house is
designed to shade the windows for cooling
in the summer and allow the Sun’s rays
to enter the house for heating in the
winter. The Sun’s angle of elevation,
A, in degrees, at noon in Estevan,
Saskatchewan, can be modelled by the

formula A = -23.5 sin 360 _
365

 (x + 102) + 41,

where x is the number of days elapsed
beginning with January 1.

a) Use technology to sketch the graph
showing the changes in the Sun’s angle
of elevation throughout the year.

b) Determine the Sun’s angle of elevation
at noon on February 12.

c) On what date is the angle of elevation
the greatest in Estevan?

 24. After exercising for 5 min, a person has a
respiratory cycle for which the rate of air
flow, r, in litres per second, in the lungs is

approximated by r = 1.75 sin π _
2
 t,

where t is the time, in seconds.

a) Determine the time for one full
respiratory cycle.

b) Determine the number of cycles per
minute.

c) Sketch the graph of the rate of air flow
function.

d) Determine the rate of air flow at a time
of 30 s. Interpret this answer in the
context of the respiratory cycle.

e) Determine the rate of air flow at a time
of 7.5 s. Interpret this answer in the
context of the respiratory cycle.

Extend
 25. The frequency of a wave is the number

of cycles that occur in 1 s. Adding two
sinusoidal functions with similar, but
unequal, frequencies results in a function
that pulsates, or exhibits beats. Piano
tuners often use this phenomenon to help
them tune a piano.

a) Graph the function y = cos x + cos 0.9x.

b) Determine the amplitude and the period
of the resulting wave.

 26. a) Copy each equation. Fill in the missing
values to make the equation true.

i) 4 sin (x - 30°) = 4 cos (x -)

ii) 2 sin (x - π _
4
) = 2 cos (x -)

iii) -3 cos (x - π _
2
) = 3 sin (x +)

iv) cos (-2x + 6π) = sin 2(x +)

b) Choose one of the equations in part a)
and explain how you got your answer.

254 MHR • Chapter 5

 27. Determine the equation of the sine
function with

a) amplitude 3, maximum (-
π

 _
2
 , 5) , and

nearest maximum to the right at (3π
 _

2
 , 5)

b) amplitude 3, minimum (π _
4
 , -2) , and

nearest maximum to the right at (3π
 _

4
 , 4)

c) minimum (-π, 3) and nearest maximum
to the right at (0, 7)

d) minimum (90°, -6) and nearest
maximum to the right at (150°, 4)

 28. The angle, P, in radians, between a
pendulum and the vertical may be
modelled by the equation P = a cos bt,
where a represents the maximum angle
that the pendulum swings from the
vertical; b is the horizontal stretch factor;
and t is time, in seconds. The period
of a pendulum may be approximated

by the formula Period = 2π √
__

 L _ g , where

L is the pendulum length and g is the
acceleration due to gravity (9.8 m/s2).

a) Sketch the graph that models the
position of the pendulum in the
diagram from 0 ≤ t ≤ 5.

20 cm
a

8 cm

b) Determine the position of the pendulum
after 6 s. Express your answer to the
nearest tenth of a centimetre.

 C1 Consider a sinusoidal function of the
form y = a sin b(x - c) + d. Describe the
effect that each of the parameters a, b, c,
and d has on the graph of the function.
Compare this to what you learned in
Chapter 1 Function Transformations.

 C2 Sketch the graphs of y = -sin x and
y = sin (-x).

a) Compare the two graphs. How are they
alike? different?

b) Explain why this happens.

c) How would you expect the graphs of
y = -cos x and y = cos (-x) to compare?

d) Check your hypothesis from part c). If
it is incorrect, write a correct statement
about the cosine function.

An even function satisfi es the property f(-x) = f(x)

for all x in the domain of f(x).

An odd function satisfi es the property f(-x) = -f(x)

for all x in the domain of f(x).

Did You Know?

 C3 Triangle ABC is inscribed between the
graphs of f (x) = 5 sin x and g(x) = 5 cos x.
Determine the area of
ABC.

 y

x0
A B

C

g(x) = 5 cos x

f(x) = 5 sin x

 C4 The equation of a sine function can
be expressed in the form
y = a sin b(x - c) + d. Determine
the values of the parameters a, b, c,
and/or d, where a > 0 and b > 0, for
each of the following to be true.

a) The period is greater than 2π.

b) The amplitude is greater than 1 unit.

c) The graph passes through the origin.

d) The graph has no x-intercepts.

e) The graph has a y-intercept of a.

f) The length of one cycle is 120°.

Create Connections

5.2 Transformations of Sinusoidal Functions • MHR 255

The Tangent Function
Focus on . . .

sketching the graph of • y = tan x

determining the amplitude, domain, range, and period of • y = tan x

determining the asymptotes and • x-intercepts for the graph of y = tan x

solving a problem by analysing the graph of the tangent function•

You can derive the tangent of an angle from the
coordinates of a point on a line tangent to the unit circle
at point (1, 0). These values have been tabulated and
programmed into scientific calculators and computers.
This allows you to apply trigonometry to surveying,
engineering, and navigation problems.

5.3

A: Graph the Tangent Function

A tangent line to a curve is a line that touches a curve, or a graph of a
function, at a single point.

 1. On a piece of grid paper, draw and label the x-axis and y-axis. Draw
a circle of radius 1 so that its centre is at the origin. Draw a tangent
to the circle at the point where the x-axis intersects the circle on the
right side.

 2. To sketch the graph of the tangent function over the interval
0° ≤ θ ≤ 360°, you can draw angles in standard position on the unit
circle and extend the terminal arm to the right so that it intersects
the tangent line, as shown in the diagram. The y-coordinate of the
point of intersection represents the value of the tangent function. Plot
points represented by the coordinates (angle measure, y-coordinate of
point of intersection).

Investigate the Tangent Function

Materials

grid paper•

ruler•

protractor•

compass•

graphing technology•

Tangent comes from the Latin word tangere, “to touch.”

Tangent was fi rst mentioned in 1583 by T. Fincke, who introduced

the word tangens in Latin. E. Gunter (1624) used the notation tan,

and J.H. Lambert (1770) discovered the fractional representation of

this function.

Did You Know?

256 MHR • Chapter 5

180° 270°

y

x

y

-1

1

00

θ

1 unit 360°90° θ

a) Begin with an angle of 0°. Where does the extension of the
terminal arm intersect the tangent line?

b) Draw the terminal arm for an angle of 45°. Where does the
extension of the terminal arm intersect the tangent line?

c) If the angle is 90°, where does the extension of the terminal arm
intersect the tangent line?

d) Use a protractor to measure various angles for the terminal arm.
Determine the y-coordinate of the point where the terminal arm
intersects the tangent line. Plot the ordered pair (angle measure,
y-coordinate on tangent line) on a graph like the one shown above
on the right.

Angle Measure 0° 45° 90° 135° 180° 225° 270° 315° 360°

y-coordinate on
Tangent Line

 3. Use graphing technology to verify the shape of your graph.

Reflect and Respond

 4. When θ = 90° and θ = 270°, the tangent function is undefined. How
does this relate to the graph of the tangent function?

 5. What is the period of the tangent function?

 6. What is the amplitude of the tangent function? What does this mean?

 7. Explain how a point P(x, y) on the unit circle relates to the sine,
cosine, and tangent ratios.

B: Connect the Tangent Function to the Slope of the Terminal Arm

 8. The diagram shows an angle θ in standard position whose terminal
arm intersects the tangent AB at point B. Express the ratio of tan θ in
terms of the sides of
AOB.

y

x

B

0
θ A(1, 0)

1 unit

What can you conclude
about the value of
tan 90°? How do you
show this on a graph?

5.3 The Tangent Function • MHR 257

 9. Using your knowledge of special triangles, state the exact value
of tan 60°. If θ = 60° in the diagram, what is the length of line
segment AB?

 10. Using the measurement of the length of line segment AB from step 9,
determine the slope of line segment OB.

 11. How does the slope of line segment OB relate to the tangent of an
angle in standard position?

Reflect and Respond

 12. How could you use the concept of slope to determine the tangent
ratio when θ = 0°? when θ = 90°?

 13. Using a calculator, determine the values of tan θ as θ approaches 90°.
What is tan 90°?

 14. Explain the relationship between the terminal arm of an angle θ and
the tangent of the line passing through the point (1, 0) when θ = 90°.
(Hint: Can the terminal arm intersect the tangent line?)

The value of the tangent of an angle θ is the slope of the line passing
through the origin and the point on the unit circle (cos θ, sin θ).
You can think of it as the slope of the terminal arm of angle θ in
standard position.

tan θ = sin θ
 _

cos θ

The tangent ratio is the length of the line segment tangent to the unit
circle at the point A(1, 0) from the x-axis to the terminal arm of angle
θ at point Q.

From the diagram, the distance AQ is equal to the y-coordinate of
point Q. Therefore, point Q has coordinates (1, tan θ).

y

x0
θ

1

Q(1, tan θ)

P(cos θ, sin θ)

A(1, 0)

Link the Ideas

When sin θ = 0, what is tan θ? Explain.
When cos θ = 0, what is tan θ? Explain.

How could you show
that the coordinates
of Q are (1, tan θ)?

258 MHR • Chapter 5

Graph the Tangent Function

Graph the function y = tan θ for -2π ≤ θ ≤ 2π. Describe its
characteristics.

Solution

The function y = tan θ is known as the tangent function. Using the unit
circle, you can plot values of y against the corresponding values of θ.

Between asymptotes, the graph of y = tan θ passes through a point with
y-coordinate -1, a θ-intercept, and a point with y-coordinate 1.

-π

y

π

2

-2
--

-4

-6

-8

4

6

8

0 π_
2

3π__
2

Period

π_
2

3π__
2

θ

You can observe the properties of the tangent function
from the graph.

The curve is not continuous. It breaks at • θ = - 3π
 _

2
 ,

θ = - π _
2
 , θ = π _

2
 , and θ = 3π

 _
2
 , where the function is undefined.

tan • θ = 0 when θ = -2π, θ = -π, θ = 0, θ = π,
and θ = 2π.

tan • θ = 1 when θ = - 7π
 _

4
 , θ = -

3π
 _

4
 , θ = π _

4
 , and θ = 5π

 _
4
 .

tan • θ = -1 when θ = - 5π
 _

4
 , θ = -

π
 _

4
 , θ = 3π

 _
4
 , and θ = 7π

 _
4
 .

The graph of • y = tan θ has no amplitude because it has no maximum or
minimum values.

The range of • y = tan θ is {y | y ∈ R}.

Example 1

5.3 The Tangent Function • MHR 259

• As point P moves around the unit circle in
either a clockwise or a counterclockwise
direction, the tangent curve repeats for
every interval of π. The period for
y = tan θ is π.

• The tangent is undefined whenever cos θ = 0.

This occurs when θ = π _
2
 + nπ, n ∈ I. At these

points, the value of the tangent approaches

infinity and is undefined. When graphing the
tangent, use dashed lines to show where the
value of the tangent is undefined. These
vertical lines are called asymptotes.

The domain of • y = tan θ is {θ | θ ≠ π _
2
 + nπ, θ ∈ R, n ∈ I} .

Your Turn
Graph the function y = tan θ, 0° ≤ θ ≤ 360°. Describe how the
characteristics are different from those in Example 1.

Model a Problem Using the Tangent Function

A small plane is flying at a constant altitude of 6000 m
directly toward an observer. Assume that the ground is
flat in the region close to the observer.
a) Determine the relation between the horizontal distance,

in metres, from the observer to the plane and the angle, in
degrees, formed from the vertical to the plane.

b) Sketch the graph of the function.
c) Where are the asymptotes located in this graph? What do

they represent?
d) Explain what happens when the angle is equal to 0°.

Solution

a) Draw a diagram to model the situation.

 Let d represent the horizontal distance from the observer to the plane.
Let θ represent the angle formed by the vertical and the line of sight to
the plane.

6000 m

plane

θ

observer

d

 tan θ = d _
6000

 d = 6000 tan θ

For tangent graphs, the
distance between any
two consecutive vertical
asymptotes represents one
complete period.

Why is tan θ undefined for
cos θ = 0?

Example 2

Why is this
assumption
made?

260 MHR • Chapter 5

b) The graph represents the horizontal distance between the plane and
the observer. As the plane flies toward the observer, that distance
decreases. As the plane moves from directly overhead to the observer’s
left, the distance values become negative. The domain of the function
is {θ | -90° < θ < 90°, θ ∈ R}.

—16000

—12000

—8000

—4000

d

4000

8000

12000

0

d = 6000 tan θ

θ

16000

135°90°—90° —45° 45°

c) The asymptotes are located at θ = 90° and θ = -90°. They represent
when the plane is on the ground to the right or left of the observer,
which is impossible, because the plane is flying in a straight line at
a constant altitude of 6000 m.

d) When the angle is equal to 0°, the plane is directly over the head of
the observer. The horizontal distance is 0 m.

Your Turn
A small plane is flying at a constant altitude of 5000 m directly
toward an observer. Assume the ground is flat in the region close
to the observer.
a) Sketch the graph of the function that represents the relation between

the horizontal distance, in metres, from the observer to the plane and
the angle, in degrees, formed by the vertical and the line of sight to
the plane.

b) Use the characteristics of the tangent function to describe what
happens to the graph as the plane flies from the right of the observer
to the left of the observer.

5.3 The Tangent Function • MHR 261

Practise
 1. For each diagram, determine tan θ and the

value of θ, in degrees. Express your answer
to the nearest tenth, when necessary.

a) y

x0
θ

Q(1, 1)

1

b) y

x0

θ

Q(1, -1.7)

1

c) y

x0

θ

Q(1, -1.7)

1

d) y

x0

θ

Q(1, 1)

1

Key Ideas

You can use asymptotes and three y

xπ 2π

2

-2
-

-4

-6

-8

4

6

8

0 π_
2

π_
2

3π__
2

5π__
2

y = tan x

points to sketch one cycle of a tangent
function. To graph y = tan x, draw one
asymptote; draw the points where
y = -1, y = 0, and y = 1; and then
draw another asymptote.

The tangent function y = tan x has the following
characteristics:

The period is 	 π.

The graph has no maximum or minimum values. 	

The range is { 	 y | y ∈ R}.

Vertical asymptotes occur at 	 x = π _
2
 + nπ, n ∈ I.

The domain is 	 {x | x ≠ π _
2
 + nπ, x ∈ R, n ∈ I} .

The 	 x-intercepts occur at x = nπ, n ∈ I.

The 	 y-intercept is 0.

How can you
determine the
location of the
asymptotes for
the function
y = tan x?

Check Your Understanding

262 MHR • Chapter 5

 2. Use the graph of the function y = tan θ to
determine each value.

 y

π-π 2π

2

-2

-4

-6

-8

4

6

8

0 π_
2

3π__
2

-
π_
2

-2π
-

3π__
2

θ

a) tan π _
2

b) tan 3π
 _

4

c) tan (- 7π
 _

4
)

d) tan 0

e) tan π

f) tan 5π
 _

4

 3. Does y = tan x have an amplitude?
Explain.

 4. Use graphing technology to graph
y = tan x using the following window
settings: x: [-360°, 360°, 30°] and
y: [-3, 3, 1]. Trace along the graph to
locate the value of tan x when x = 60°.
Predict the other values of x that will
produce the same value for tan x within
the given domain. Verify your predictions.

Apply
 5. In the diagram,
PON and
QOA are

similar triangles. Use the diagram to

justify the statement tan θ = sin θ
 _

cos θ
 .

 y

x0
θ

Q(1, tan θ)
P

N

1
A(1, 0)

 6. Point P(x, y) is plotted where the terminal
arm of angle θ intersects the unit circle.

a) Use P(x, y) to determine the slope of
the terminal arm.

b) Explain how your result from part a)
is related to tan θ.

c) Write your results for the slope from
part a) in terms of sine and cosine.

d) From your answer in part c), explain
how you could determine tan θ when
the coordinates of point P are known.

 7. Consider the unit circle shown.

 y

M

y

x

1

A’(-1, 0) A(1, 0)

B’(0, -1)

B(0,1)

0 x
θ

P(x, y) = (cos θ, sin θ)

a) From
POM, write the ratio for tan θ.

b) Use cos θ and sin θ to write the ratio
for tan θ.

c) Explain how your answers from parts a)
and b) are related.

5.3 The Tangent Function • MHR 263

 8. The graph of y = tan θ appears to be
vertical as θ approaches 90°.

a) Copy and complete the table. Use
a calculator to record the tangent
values as θ approaches 90°.

θ tan θ

89.5°

89.9°

89.999°

89.999 999°

b) What happens to the value of
tan θ as θ approaches 90°?

c) Predict what will happen as
θ approaches 90° from the
other direction.

θ tan θ

90.5°

90.01°

90.001°

90.000 001°

 9. A security camera

fence
midpoint
of fence

5 m

security
cameradscans a long

straight fence that
encloses a section
of a military base.
The camera is
mounted on a post
that is located 5 m from the midpoint of
the fence. The camera makes one complete
rotation in 60 s.

a) Determine the tangent function that
represents the distance, d, in metres,
along the fence from its midpoint as a
function of time, t, in seconds, if the
camera is aimed at the midpoint of the
fence at t = 0.

b) Graph the function in the interval
-15 ≤ t ≤ 15.

c) What is the distance from the midpoint
of the fence at t = 10 s, to the nearest
tenth of a metre?

d) Describe what happens when t = 15 s.

 10. A rotating light on top of a lighthouse
sends out rays of light in opposite
directions. As the beacon rotates, the ray
at angle θ makes a spot of light that moves
along the shore. The lighthouse is located
500 m from the shoreline and makes one
complete rotation every 2 min.

lighthouse
beacon

light
ray

500 m

d

shore

θ

a) Determine the equation that expresses
the distance, d, in metres, as a function
of time, t, in minutes.

b) Graph the function in part a).

c) Explain the significance of the
asymptote in the graph at θ = 90°.

The Fisgard Lighthouse was the fi rst lighthouse built

on Canada’s west coast. It was built in 1860 before

Vancouver Island became part of Canada and is

located at the entrance to Esquimalt harbour.

Did You Know?

264 MHR • Chapter 5

 11. A plane flying at an altitude of 10 km
over level ground will pass directly
over a radar station. Let d be the ground
distance from the antenna to a point
directly under the plane. Let x represent
the angle formed from the vertical at
the radar station to the plane. Write d as
a function of x and graph the function

over the interval 0 ≤ x ≤ π _
2
 .

 12. Andrea uses a pole of known height, a
piece of string, a measuring tape, and a
calculator for an assignment. She places
the pole in a vertical position in the
school field and runs the string from the
top of the pole to the tip of the shadow
formed by the pole. Every 15 min,
Andrea measures the length of the
shadow and then calculates the slope of
the string and the measure of the angle.
She records the data and graphs the slope
as a function of the angle.

string

shadow

pole

θ

a) What type of graph would you
expect Andrea to graph to represent
her data?

b) When the Sun is directly overhead
and no shadow results, state the slope
of the string. How does Andrea’s
graph represent this situation?

Extend
 13. a) Graph the line y = 3 _

4
 x, where x > 0.

Mark an angle θ that represents the
angle formed by the line and the
positive x-axis. Plot a point with
integral coordinates on the line

y = 3 _
4
 x.

b) Use these coordinates to determine
tan θ.

c) Compare the equation of the line
with your results in part b). Make a
conjecture based on your findings.

 14. Have you ever wondered how a calculator
or computer program evaluates the sine,
cosine, or tangent of a given angle?
The calculator or computer program
approximates these values using a power
series. The terms of a power series contain
ascending positive integral powers of a
variable. The more terms in the series,
the more accurate the approximation.
With a calculator in radian mode, verify
the following for small values of x, for
example, x = 0.5.

a) tan x = x + x
3
 _

3
 + 2x5

 _
15

 + 17x7
 _

315

b) sin x = x - x
3
 _

6
 + x5

 _
120

 - x7
 _

5040

c) cos x = 1 - x
2
 _

2
 + x

4
 _

24
 - x6

 _
720

 C1 How does the domain of y = tan x
differ from that of y = sin x and
y = cos x? Explain why.

 C2 a) On the same set of axes, graph the
functions f (x) = cos x and g(x) = tan x.
Describe how the two functions
are related.

b) On the same set of axes, graph the
functions f (x) = sin x and g(x) = tan x.
Describe how the two functions
are related.

 C3 Explain how the equation
tan (x + π) = tan x relates to
circular functions.

Create Connections

5.3 The Tangent Function • MHR 265

Equations and Graphs of
Trigonometric Functions
Focus on . . .

using the graphs of trigonometric functions to solve equations•

analysing a trigonometric function to solve a problem•

determining a trigonometric function that models a problem•

using a model of a trigonometric function for a real-world •
situation

One of the most useful characteristics of
trigonometric functions is their periodicity. For
example, the times of sunsets, sunrises, and comet
appearances; seasonal temperature changes; the
movement of waves in the ocean; and even the
quality of a musical sound can be described using
trigonometric functions. Mathematicians and
scientists use the periodic nature of trigonometric
functions to develop mathematical models to
predict many natural phenomena.

5.4

Work with a partner.

 1. On a sheet of centimetre grid paper, draw a circle of radius 8 cm.
Draw a line tangent to the bottom of the circle.

Start

Distance

Investigate Trigonometric Equations

Materials

marker•

ruler•

compass•

stop watch•

centimetre grid paper•

266 MHR • Chapter 5

 2. Place a marker at the three o’clock position on the circle. Move the
marker around the circle in a counterclockwise direction, measuring
the time it takes to make one complete trip around the circle.

 3. Move the marker around the circle a second time stopping at time
intervals of 2 s. Measure the vertical distance from the marker to the
tangent line. Complete a table of times and distances.

Time (s) 0 2 4 6 8 10 12 14 16 18 20

Distance (cm) 8

 4. Create a scatterplot of distance versus time. Draw a smooth curve
connecting the points.

 5. Write a function for the resulting curve.

 6. a) From your initial starting position, move the marker around the
circle in a counterclockwise direction for 3 s. Measure the vertical
distance of the marker from the tangent line. Label this point on
your graph.

b) Continue to move the marker around the circle to a point that is
the same distance as the distance you recorded in part a). Label
this point on your graph.

c) How do these two points relate to your function in step 5?

d) How do the measured and calculated distances compare?

 7. Repeat step 6 for other positions on the circle.

Reflect and Respond

 8. What is the connection between the circular pattern followed by your
marker and the graph of distance versus time?

 9. Describe how the circle, the graph, and the function are related.

You can represent phenomena with periodic behaviour or wave
characteristics by trigonometric functions or model them approximately
with sinusoidal functions. You can identify a trend or pattern, determine
an appropriate mathematical model to describe the process, and use it to
make predictions (interpolate or extrapolate).

You can use graphs of trigonometric functions to solve trigonometric
equations that model periodic phenomena, such as the swing of a
pendulum, the motion of a piston in an engine, the motion of a Ferris
wheel, variations in blood pressure, the hours of daylight throughout a
year, and vibrations that create sounds.

Aim to complete one
revolution in 20 s. You
may have to practice this
several times to maintain
a consistent speed.

A scatter plot is the

result of plotting

data that can be

represented as

ordered pairs on

a graph.

Did You Know?

Link the Ideas

5.4 Equations and Graphs of Trigonometric Functions • MHR 267

Solve a Trigonometric Equation in Degrees

Determine the solutions for the trigonometric equation 2 cos2 x - 1 = 0
for the interval 0° ≤ x ≤ 360°.

Solution

Method 1: Solve Graphically

Graph the related function f(x) = 2 cos2x -1.

Use the graphing window [0, 360, 30] by [-2, 2, 1].

The solutions to the equation 2 cos2 x - 1 = 0 for the interval
0° ≤ x ≤ 360° are the x-intercepts of the graph of the related function.

The solutions for the interval 0° ≤ x ≤ 360° are x = 45°, 135°, 225°,
and 315°.

Method 2: Solve Algebraically

 2 cos2 x - 1 = 0
 2 cos2 x = 1

 cos2 x = 1 _
2

 cos x = ± √
__

 1 _
2

For cos x = 1 _
 √

__
 2
 or

√
__

 2 _
2
 , the angles in the interval 0° ≤ x ≤ 360° that

satisfy the equation are 45° and 315°.

For cos x = - √
__

 1 _
2
 , the angles in the interval 0° ≤ x ≤ 360° that satisfy the

equation are 135° and 225°.

The solutions for the interval 0° ≤ x ≤ 360° are x = 45°, 135°, 225°,
and 315°.

Your Turn
Determine the solutions for the trigonometric equation 4 sin2 x - 3 = 0
for the interval 0° ≤ x ≤ 360°.

Example 1

Why is the ± symbol used?

268 MHR • Chapter 5

Solve a Trigonometric Equation in Radians

Determine the general solutions for the trigonometric equation

16 = 6 cos π _
6
 x + 14. Express your answers to the nearest hundredth.

Solution

Method 1: Determine the Zeros of the Function

Rearrange the equation 16 = 6 cos π _
6
 x + 14 so that one side is equal to 0.

6 cos π _
6
 x - 2 = 0

Graph the related function y = 6 cos π _
6

 x - 2. Use the window [-1, 12, 1]
by [-10, 10, 1].

The solutions to the equation 6 cos π _
6
 x - 2 = 0 are the x-intercepts.

The x-intercepts are approximately x = 2.35 and x = 9.65. The period of
the function is 12 radians. So, the x-intercepts repeat in multiples of 12
radians from each of the original intercepts.

The general solutions to the equation 16 = 6 cos π _
6
 x + 14 are

x ≈ 2.35 + 12n radians and x ≈ 9.65 + 12n radians, where n is
an integer.

Method 2: Determine the Points of Intersection

Graph the functions y = 6 cos π _
6
 x + 14 and y = 16 using a window

[-1, 12, 1] by [-2, 22, 2].

Example 2

Why should you set
the calculator to
radian mode?

5.4 Equations and Graphs of Trigonometric Functions • MHR 269

The solution to the equation 16 = 6 cos π _
6
 x + 14

is given by the points

of intersection of the curve y = 6 cos π _
6
 x + 14

and the line y = 16. In

the interval 0 ≤ x ≤ 12, the points of intersection occur at x ≈ 2.35 and
x ≈ 9.65.

The period of the function is 12 radians. The points of intersection repeat
in multiples of 12 radians from each of the original intercepts.

The general solutions to the equation 16 = 6 cos π _
6
 x + 14 are

x ≈ 2.35 + 12n radians and x ≈ 9.65 + 12n radians, where n is
an integer.

Method 3: Solve Algebraically

 16 = 6 cos π _
6

 x + 14

 2 = 6 cos π _
6

 x

 2 _
6
 = cos π _

6
 x

 1 _
3
 = cos π _

6
 x

 cos-1 (1 _
3
) = π _

6
 x

 1.2309… = π _
6
 x

 x = 2.3509…

Since the cosine function is positive in quadrants I and IV, a second
possible value of x can be determined. In quadrant IV, the angle is

2π - π _
6
 x.

 1 _
3
 = cos (2π -

π
 _

6
 x)

 cos-1 (1 _
3
) = 2π - π _

6
 x

 π _
6
 x = 2π - cos-1 (1 _

3
)

 x = 12 -
6 _ π cos-1 (1 _

3
)

 x = 9.6490…

Two solutions to the equation 16 = 6 cos π _
6
 x + 14 are x ≈ 2.35 and

x ≈ 9.65.

The period of the function is 12 radians, then the solutions repeat in
multiples of 12 radians from each original solution.

The general solutions to the equation 16 = 6 cos π _
6
 x + 14 are

x ≈ 2.35 + 12n radians and x ≈ 9.65 + 12n radians, where n is
an integer.

Your Turn
Determine the general solutions for the trigonometric equation

10 = 6 sin π _
4
 x + 8.

No matter in which

quadrant θ falls,

-θ has the same

reference angle and

both θ and -θ are

located on the same

side of the y-axis.

Since cos θ is positive

on the right side

of the y-axis and

negative on the left

side of the y-axis,

cos θ = cos (-θ).

y

x0
θ

-θ

III

IVIII

Did You Know?

270 MHR • Chapter 5

Model Electric Power

The electricity coming from power plants into
your house is alternating current (AC). This
means that the direction of current flowing in a
circuit is constantly switching back and forth.
In Canada, the current makes 60 complete cycles
each second.

The voltage can be modelled as a function of time using the sine
function V = 170 sin 120πt.
a) What is the period of the current in Canada?
b) Graph the voltage function over two cycles. Explain what the

scales on the axes represent.
c) Suppose you want to switch on a heat lamp for an outdoor patio. If

the heat lamp requires 110 V to start up, determine the time required
for the voltage to first reach 110 V.

Solution

a) Since there are 60 complete cycles in each second, each cycle

takes 1 _
60

 s. So, the period is 1 _
60

 .

b) To graph the voltage function
over two cycles on a graphing
calculator, use the following
window settings:

 x: [-0.001, 0.035, 0.01]
y: [-200, 200, 50]

 The y-axis represents the number
of volts. Each tick mark on the
y-axis represents 50 V.

 The x-axis represents the time passed. Each tick mark on the x-axis
represents 0.01 s.

c) Graph the line y = 110 and determine the first point of intersection
with the voltage function. It will take approximately 0.002 s for the
voltage to first reach 110 V.

Your Turn
In some Caribbean countries, the current makes 50 complete cycles each
second and the voltage is modelled by V = 170 sin 100πt.
a) Graph the voltage function over two cycles. Explain what the scales

on the axes represent.
b) What is the period of the current in these countries?
c) How many times does the voltage reach 110 V in the first second?

Example 3

Tidal power is a form

of hydroelectric power

that converts the

energy of tides into

electricity. Estimates

of Canada’s tidal

energy potential off

the Canadian Pacifi c

coast are equivalent

to approximately

half of the country’s

current electricity

demands.

Did You Know?

The number of cycles

per second of a

periodic phenomenon

is called the frequency.

The hertz (Hz) is the

SI unit of frequency. In

Canada, the frequency

standard for AC is

60 Hz.

Voltages are expressed

as root mean square

(RMS) voltage. RMS is

the square root of the

mean of the squares

of the values. The

RMS voltage is given

by
peak voltage

 √
__

 2
 . What

is the RMS voltage

for Canada?

Did You Know?

5.4 Equations and Graphs of Trigonometric Functions • MHR 271

Model Hours of Daylight

Iqaluit is the territorial capital and the largest community of Nunavut.
Iqaluit is located at latitude 63° N. The table shows the number of hours
of daylight on the 21st day of each month as the day of the year on which
it occurs for the capital (based on a 365-day year).

Hours of Daylight by Day of the Year for Iqaluit, Nunavut

Jan
21

Feb
21

Mar
21

Apr
21

May
21

June
21

July
21

Aug
21

Sept
21

Oct
21

Nov
21

Dec
21

21 52 80 111 141 172 202 233 264 294 325 355

6.12 9.36 12.36 15.69 18.88 20.83 18.95 15.69 12.41 9.24 6.05 4.34

a) Draw a scatter plot for the number of hours of daylight, h, in
Iqaluit on the day of the year, t.

b) Which sinusoidal function will best fit the data without
requiring a phase shift: h(t) = sin t, h(t) = -sin t, h(t) = cos t,
or h(t) = -cos t? Explain.

c) Write the sinusoidal function that models the number of hours
of daylight.

d) Graph the function from part c).
e) Estimate the number of hours of daylight on each date.

i) March 15 (day 74) ii) July 10 (day 191) iii) December 5 (day 339)

Solution

a) Graph the data as a scatter plot.

b) Note that the data starts at a minimum value, climb to a
maximum value, and then decrease to the minimum value.
The function h(t) = -cos t exhibits this same behaviour.

c) The maximum value is 20.83, and the minimum value is 4.34. Use these
values to find the amplitude and the equation of the sinusoidal axis.

 Amplitude = maximum value - minimum value _______
2

 |a| = 20.83 - 4.34 ___
2

|a| = 8.245

Example 4

Why is the 21st day of
each month chosen for
the data in the table?

272 MHR • Chapter 5

 The sinusoidal axis lies halfway between the maximum and minimum
values. Its position will determine the value of d.

 d = maximum value + minimum value _______
2

d = 20.83 + 4.34 ___
2

d = 12.585

 Determine the value of b. You know that the period is 365 days.

 Period = 2π
 _

|b|

 365 = 2π
 _

|b|

 b = 2π
 _

365

 Determine the phase shift, the value of c. For h(t) = -cos t the
minimum value occurs at t = 0. For the daylight hours curve, the
actual minimum occurs at day 355, which represents a 10-day shift to
the left. Therefore, c = -10.

 The number of hours of daylight, h, on the day of the year, t,

is given by the function h(t) = -8.245 cos (2π
 _

365
 (t + 10)) + 12.585.

d) Graph the function in the same window as your scatter plot.

e) Use the value feature of the calculator or substitute the values into
the equation of the function.

 i) The number of hours of daylight on March 15 (day 74) is

approximately 11.56 h.
 ii) The number of hours of daylight on July 10 (day 191) is

approximately 20.42 h.
 iii) The number of hours of daylight on December 5 (day 339) is

approximately 4.65 h.

Why is the period
365 days?

Choose b to be positive.

5.4 Equations and Graphs of Trigonometric Functions • MHR 273

Your Turn
Windsor, Ontario, is located at latitude 42° N. The table shows the
number of hours of daylight on the 21st day of each month as the day
of the year on which it occurs for this city.

Hours of Daylight by Day of the Year for Windsor, Ontario

21 52 80 111 141 172 202 233 264 294 325 355

9.62 10.87 12.20 13.64 14.79 15.28 14.81 13.64 12.22 10.82 9.59 9.08

a) Draw a scatter plot for the number of hours of daylight, h, in Windsor,
Ontario on the day of the year, t.

b) Write the sinusoidal function that models the number of hours
of daylight.

c) Graph the function from part b).
d) Estimate the number of hours of daylight on each date.

i) March 10
ii) July 24
iii) December 3

e) Compare the graphs for Iqaluit and Windsor. What conclusions can
you draw about the number of hours of daylight for the two locations?

Key Ideas

You can use sinusoidal functions to model periodic phenomena that do
not involve angles as the independent variable.

You can adjust the amplitude, phase shift, period, and vertical
displacement of the basic trigonometric functions to fit the
characteristics of the real-world application being modelled.

You can use technology to create the graph modelling the application.
Use this graph to interpolate or extrapolate information required to solve
the problem.

You can solve trigonometric equations graphically. Use the graph of a
function to determine the x-intercepts or the points of intersection with a
given line. You can express your solutions over a specified interval or as
a general solution.

274 MHR • Chapter 5

Check Your Understanding

Practise
 1. a) Use the graph of y = sin x to determine

the solutions to the equation sin x = 0
for the interval 0 ≤ x ≤ 2π.

2π

y

xπ-π

-1

1

0

y = sin x

b) Determine the general solution for
sin x = 0.

c) Determine the solutions for sin 3x = 0
in the interval 0 ≤ x ≤ 2π.

 2. The partial sinusoidal graphs shown
below are intersected by the line y = 6.
Each point of intersection corresponds to
a value of x where y = 6. For each graph
shown determine the approximate value of
x where y = 6.

a)

8

y

x2 4 6-2

-4

4

0

b)
9

6

y

x2 4 6-2

-3

3

0

 3. The partial graph of a sinusoidal function
y = 4 cos (2(x - 60°)) + 6 and the line
y = 3 are shown below. From the graph
determine the approximate solutions to the
equation 4 cos (2(x - 60°)) + 6 = 3.

4

y

x60° 120° 180° 240° 300° 360°

2

0

6

8

10

y = 3

y = 4 cos (2(x - 60°)) + 6

 4. Solve each of the following equations
graphically.

a) -2.8 sin (π _
6
 (x - 12)) + 16 = 16,

0 ≤ x ≤ 2π

b) 12 cos (2(x - 45°)) + 8 = 10,
0° ≤ x ≤ 360°

c) 7 cos (3x - 18) = 4,
0 ≤ x ≤ 2π

d) 6.2 sin (4(x + 8°)) - 1 = 4,
0° ≤ x ≤ 360°

 5. Solve each of the following equations.

a) sin (π _
4
 (x - 6)) = 0.5, 0 ≤ x ≤ 2π

b) 4 cos (x - 45°) + 7 = 10, 0° ≤ x ≤ 360°

c) 8 cos (2x - 5) = 3, general solution in
radians

d) 5.2 sin (45(x + 8°)) - 1 = -3, general
solution in degrees

5.4 Equations and Graphs of Trigonometric Functions • MHR 275

 6. State a possible domain and range for
the given functions, which represent
real-world applications.

a) The population of a lakeside town
with large numbers of seasonal
residents is modelled by the function
P(t) = 6000 sin (t - 8) + 8000.

b) The height of the tide on a given day
can be modelled using the function
h(t) = 6 sin (t - 5) + 7.

c) The height above the ground of a rider
on a Ferris wheel can be modelled by
h(t) = 6 sin 3(t - 30) + 12.

d) The average daily temperature may
be modelled by the function

h(t) = 9 cos 2π
 _

365
 (t - 200) + 14.

 7. A trick from Victorian times was to listen
to the pitch of a fly’s buzz, reproduce the
musical note on the piano, and say how
many times the fly’s wings had flapped
in 1 s. If the fly’s wings flap 200 times in
one second, determine the period of the
musical note.

 8. Determine the period, the sinusoidal
axis, and the amplitude for each of
the following.

a) The first maximum of a sine
function occurs at the point
(30°, 24), and the first minimum
to the right of the maximum
occurs at the point (80°, 6).

b) The first maximum of a cosine
function occurs at (0, 4), and the
first minimum to the right of the

maximum occurs at (2π
 _

3
 , -16) .

c) An electron oscillates back and
forth 50 times per second, and the
maximum and minimum values
occur at +10 and -10, respectively.

Apply
 9. A point on an industrial flywheel

experiences a motion described by the

function h(t) = 13 cos (2π
 _

0.7
 t) + 15,

where h is the height, in metres, and t
is the time, in minutes.

a) What is the maximum height of
the point?

b) After how many minutes is the
maximum height reached?

c) What is the minimum height of
the point?

d) After how many minutes is the
minimum height reached?

e) For how long, within one cycle, is
the point less than 6 m above the
ground?

f) Determine the height of the point if
the wheel is allowed to turn for 1 h
12 min.

 10. Michelle is balancing the wheel on her
bicycle. She has marked a point on the
tire that when rotated can be modelled
by the function h(t) = 59 + 24 sin 125t,
where h is the height, in centimetres, and
t is the time, in seconds. Determine the
height of the mark, to the nearest tenth of a
centimetre, when t = 17.5 s.

 11. The typical voltage, V, in volts (V),
supplied by an electrical outlet in Cuba
is a sinusoidal function that oscillates
between -155 V and +155 V and makes
60 complete cycles each second. Determine
an equation for the voltage as a function of
time, t.

276 MHR • Chapter 5

 12. The University of Calgary’s Institute
for Space Research is leading a project
to launch Cassiope, a hybrid space
satellite. Cassiope will follow a path
that may be modelled by the function
h(t) = 350 sin 28π(t - 25) + 400, where h
is the height, in kilometres, of the satellite
above Earth and t is the time, in days.

a) Determine the period of the satellite.

b) How many minutes will it take the
satellite to orbit Earth?

c) How many orbits per day will the
satellite make?

 13. The Arctic fox is common throughout the
Arctic tundra. Suppose the population, F,
of foxes in a region of northern Manitoba
is modelled by the function

F(t) = 500 sin π _
12

 t + 1000, where t is the
time, in months.

a) How many months would it take for the
fox population to drop to 650? Round
your answer to the nearest month.

b) One of the main food sources for the
Arctic fox is the lemming. Suppose
the population, L, of lemmings in the
region is modelled by the function

L(t) = 5000 sin π _
12

 (t - 12) + 10 000.

Graph the function L(t) using the same
set of axes as for F (t).

c) From the graph, determine the
maximum and minimum numbers of
foxes and lemmings and the months in
which these occur.

d) Describe the relationships between
the maximum, minimum, and mean
points of the two curves in terms of the
lifestyles of the foxes and lemmings.
List possible causes for the fluctuation
in populations.

 14. Office towers are designed to sway with
the wind blowing from a particular
direction. In one situation, the horizontal
sway, h, in centimetres, from vertical
can be approximated by the function
h = 40 sin 0.526t, where t is the time,
in seconds.

a) Graph the function using graphing
technology. Use the following window
settings: x: [0, 12, 1], y: [-40, 40, 5].

b) If a guest arrives on the top floor at
t = 0, how far will the guest have
swayed from the vertical after 2.034 s?

c) If a guest arrives on the top floor at
t = 0, how many seconds will have
elapsed before the guest has swayed
20 cm from the vertical?

5.4 Equations and Graphs of Trigonometric Functions • MHR 277

 15. In Inuvik, Northwest Territories (latitude
68.3° N), the Sun does not set for 56
days during the summer. The midnight
Sun sequence below illustrates the rise
and fall of the polar Sun during a day in
the summer.

y

x16 248

2

4

6

8

0

H
e

ig
h

t
o

f
S

u
n

 A
b

o
v

e
 t

h
e

H

o
ri

zo
n

 (
S

u
n

 w
id

th
s)

Elapsed Time (h)

a) Determine the maximum and minimum
heights of the Sun above the horizon in
terms of Sun widths.

b) What is the period?

c) Determine the sinusoidal equation that
models the midnight Sun.

In 2010, a study showed that the Sun’s width, or

diameter, is a steady 1 500 000 km. The researchers

discovered over a 12-year period that the diameter

changed by less than 1 km.

Did You Know?

 16. The table shows the average monthly
temperature in Winnipeg, Manitoba, in
degrees Celsius.

Average Monthly Temperatures for
Winnipeg, Manitoba (°C)

Jan Feb Mar Apr May Jun

-16.5 -12.7 -5.6 3 11.3 17.3

Average Monthly Temperatures for
Winnipeg, Manitoba (°C)

Jul Aug Sep Oct Nov Dec

19.7 18 12.5 4.5 -4.3 -11.7

a) Plot the data on a scatter plot.

b) Determine the temperature that is
halfway between the maximum
average monthly temperature and
the minimum average monthly
temperature for Winnipeg.

c) Determine a sinusoidal function to
model the temperature for Winnipeg.

d) Graph your model. How well does
your model fit the data?

e) For how long in a 12-month period
does Winnipeg have a temperature
greater than or equal to 16 °C?

 17. An electric heater turns on and off on a
cyclic basis as it heats the water in a hot
tub. The water temperature, T, in degrees
Celsius, varies sinusoidally with time, t,
in minutes. The heater turns on when the
temperature of the water reaches 34 °C
and turns off when the water temperature
is 43 °C. Suppose the water temperature
drops to 34 °C and the heater turns on.
After another 30 min the heater turns off,
and then after another 30 min the heater
starts again.

a) Write the equation that expresses
temperature as a function of time.

b) Determine the temperature 10 min
after the heater first turns on.

278 MHR • Chapter 5

 18. A mass attached to the end of a long
spring is bouncing up and down. As it
bounces, its distance from the floor varies
sinusoidally with time. When the mass is
released, it takes 0.3 s to reach a high point
of 60 cm above the floor. It takes 1.8 s for
the mass to reach the first low point of
40 cm above the floor.

60 cm
40 cm

a) Sketch the graph of this sinusoidal
function.

b) Determine the equation for the
distance from the floor as a function
of time.

c) What is the distance from the floor
when the stopwatch reads 17.2 s?

d) What is the first positive value of
time when the mass is 59 cm above
the floor?

 19. A Ferris wheel with a radius of 10 m
rotates once every 60 s. Passengers get on
board at a point 2 m above the ground at
the bottom of the Ferris wheel. A sketch
for the first 150 s is shown.

 Height

Time0

a) Write an equation to model the path of
a passenger on the Ferris wheel, where
the height is a function of time.

b) If Emily is at the bottom of the Ferris
wheel when it begins to move,
determine her height above the ground,
to the nearest tenth of a metre, when the
wheel has been in motion for 2.3 min.

c) Determine the amount of time that
passes before a rider reaches a height
of 18 m for the first time. Determine
one other time the rider will be at that
height within the first cycle.

 20. The Canadian National Historic
Windpower Centre, at Etzikom, Alberta,
has various styles of windmills on display.
The tip of the blade of one windmill
reaches its minimum height of 8 m above
the ground at a time of 2 s. Its maximum
height is 22 m above the ground. The tip
of the blade rotates 12 times per minute.

a) Write a sine or a cosine function to
model the rotation of the tip of the blade.

b) What is the height of the tip of the
blade after 4 s?

c) For how long is the tip of the blade
above a height of 17 m in the first 10 s?

5.4 Equations and Graphs of Trigonometric Functions • MHR 279

 21. In a 366-day year, the average daily
maximum temperature in Vancouver,
British Columbia, follows a sinusoidal
pattern with the highest value of 23.6 °C
on day 208, July 26, and the lowest value
of 4.2 °C on day 26, January 26.

a) Use a sine or a cosine function to model
the temperatures as a function of time,
in days.

b) From your model, determine the
temperature for day 147, May 26.

c) How many days will have an expected
maximum temperature of 21.0 °C or
higher?

Extend
 22. An investment company invests the money

it receives from investors on a collective
basis, and each investor shares in the
profits and losses. One company has an
annual cash flow that has fluctuated in
cycles of approximately 40 years since
1920, when it was at a high point. The
highs were approximately +20% of
the total assets, while the lows were
approximately -10% of the total assets.

a) Model this cash flow as a cosine
function of the time, in years,
with t = 0 representing 1920.

b) Graph the function from part a).

c) Determine the cash flow for the
company in 2008.

d) Based on your model, do you feel that
this is a company you would invest
with? Explain.

 23. Golden, British Columbia, is one of the
many locations for heliskiing in Western
Canada. When skiing the open powder,
the skier leaves behind a trail, with two
turns creating one cycle of the sinusoidal
curve. On one section of the slope, a
skier makes a total of 10 turns over a
20-s interval.

a) If the distance for a turn, to the left or
to the right, from the midline is 1.2 m,
determine the function that models the
path of the skier.

b) How would the function change if the
skier made only eight turns in the same
20-s interval?

C1 a) When is it best to use a sine function
as a model?

b) When is it best to use a cosine
function as a model?

C2 a) Which of the parameters in
y = a sin b(x - c) + d has the
greatest influence on the graph of the
function? Explain your reasoning.

b) Which of the parameters in
y = a cos b(x - c) + d has the
greatest influence on the graph of the
function? Explain your reasoning.

Create Connections

280 MHR • Chapter 5

C3 The sinusoidal door by the architectural
firm Matharoo Associates is in the home of
a diamond merchant in Surat, India. The
door measures 5.2 m high and 1.7 m wide.
It is constructed from 40 sections of
254-mm-thick Burma teak. Each section
is carved so that the door integrates
160 pulleys, 80 ball bearings, a wire rope,
and a counterweight hidden within the
single pivot. When the door is in an open
position, the shape of it may be modelled
by a sinusoidal function.

a) Assuming the amplitude is half the
width of the door and there is one cycle
created within the height of the door,
determine a sinusoidal function that
could model the shape of the open door.

b) Sketch the graph of your model over
one period.

Radio broadcasts, television productions, •
and cell phone calls are examples of
electronic communication.

A carrier waveform is used in broadcasting •
the music and voices we hear on the
radio. The wave form, which is typically
sinusoidal, carries another electrical
waveform or message. In the case of AM
radio, the sounds (messages) are broadcast
through amplitude modulation.

An NTSC (National Television System Committee) television •
transmission is comprised of video and sound signals broadcast using carrier
waveforms. The video signal is amplitude modulated, while the sound signal is
frequency modulated.

Explain the difference between amplitude modulation and frequency modulation •
with respect to transformations of functions.

How are periodic functions involved in satellite radio broadcasting, satellite •
television broadcasting, or cell phone transmissions?

 Project Corner Broadcasting

mittee) television

5.4 Equations and Graphs of Trigonometric Functions • MHR 281

Chapter 5 Review

5.1 Graphing Sine and Cosine Functions,
pages 222—237

 1. Sketch the graph of y = sin x for
-360° ≤ x ≤ 360°.

a) What are the x-intercepts?

b) What is the y-intercept?

c) State the domain, range, and period
of the function.

d) What is the greatest value of y = sin x?

 2. Sketch the graph of y = cos x for
-360° ≤ x ≤ 360°.

a) What are the x-intercepts?

b) What is the y-intercept?

c) State the domain, range, and period of
the function.

d) What is the greatest value of y = cos x?

 3. Match each function with its correct graph.

a) y = sin x

b) y = sin 2x

c) y = -sin x

d) y = 1 _
2
 sin x

A y

xπ 2π

-0.5

-1

0.5

1

0

B y

xπ 2π

-0.5

-1

0.5

1

0

C y

xπ 2π

-0.5

0.5

0

D y

xπ 2π

-1

1

0

 4. Without graphing, determine the amplitude
and period, in radians and degrees, of
each function.

a) y = -3 sin 2x

b) y = 4 cos 0.5x

c) y = 1_
3
 sin 5_

6
x

d) y = -5 cos 3_
2

x

 5. a) Describe how you could distinguish
between the graphs of y = sin x,
y = sin 2x, and y = 2 sin x. Graph each
function to check your predictions.

b) Describe how you could distinguish
between the graphs of y = sin x,
y = -sin x, and y = sin (-x). Graph
each function to check your predictions.

c) Describe how you could distinguish
between the graphs of y = cos x,
y = -cos x, and y = cos (-x). Graph
each function to check your predictions.

 6. Write the equation of the cosine function
in the form y = a cos bx with the given
characteristics.

a) amplitude 3, period π

b) amplitude 4, period 150°

c) amplitude 1_
2
 , period 720°

d) amplitude 3_
4
 , period π_

6

282 MHR • Chapter 5

 7. Write the equation of the sine function
in the form y = a sin bx with the given
characteristics.

a) amplitude 8, period 180°

b) amplitude 0.4, period 60°

c) amplitude 3 _
2
 , period 4π

d) amplitude 2, period 2π
 _

3

5.2 Transformations of Sinusoidal Functions,
pages 238—255

 8. Determine the amplitude, period, phase
shift, and vertical displacement with
respect to y = sin x or y = cos x for
each function. Sketch the graph of each
function for two cycles.

a) y = 2 cos 3 (x - π _
2
) - 8

b) y = sin 1 _
2
 (x - π _

4
) + 3

c) y = -4 cos 2(x - 30°) + 7

d) y = 1 _
3
 sin 1 _

4
 (x - 60°) - 1

 9. Sketch graphs of the functions

f (x) = cos 2 (x - π _
2
) and

g(x) = cos (2x - π _
2
) on the same

set of axes for 0 ≤ x ≤ 2π.

a) State the period of each function.

b) State the phase shift for each
function.

c) State the phase shift of the function
y = cos b(x - π).

d) State the phase shift of the function
y = cos (bx - π).

 10. Write the equation for each graph in the
form y = a sin b(x - c) + d and in the
form y = a cos b(x - c) + d.

a) y

x180° 270°90°-90°

-2

2

4

0

b) y

x90° 135° 180°45°-45°-90°-135°

-2

-4

0

2

c) y

xπ 2π 3π

-2

-4

2

0 π_
2

-
π_
2

3π__
2

5π__
2

d) y

xπ-π 2π 3π 4π 5π 6π

-2

2

4

0

 11. a) Write the equation of the sine function
with amplitude 4, period π, phase

shift π _
3
 units to the right, and vertical

displacement 5 units down.

b) Write the equation of the cosine
function with amplitude 0.5, period

4π, phase shift π _
6
 units to the left, and

vertical displacement 1 unit up.

c) Write the equation of the sine function

with amplitude 2 _
3
 , period 540°, no

phase shift, and vertical displacement
5 units down.

Chapter 5 Review • MHR 283

 12. Graph each function. State the domain, the
range, the maximum and minimum values,
and the x-intercepts and y-intercept.

a) y = 2 cos (x - 45°) + 3

b) y = 4 sin 2 (x - π _
3
) + 1

 13. Using the language of transformations,
describe how to obtain the graph of each
function from the graph of y = sin x or
y = cos x.

a) y = 3 sin 2 (x - π _
3
) + 6

b) y = -2 cos 1 _
2
 (x + π _

4
) - 3

c) y = 3 _
4
 cos 2(x - 30°) + 10

d) y = -sin 2(x + 45°) - 8

 14. The sound that the horn of a cruise
ship makes as it approaches the dock is
different from the sound it makes when it
departs. The equation of the sound wave
as the ship approaches is y = 2 sin 2θ,
while the equation of the sound wave as it

departs is y = 2 sin 1 _
2
 θ.

a) Compare the two sounds by sketching
the graphs of the sound waves as the
ship approaches and departs for the
interval 0 ≤ θ ≤ 2π.

b) How do the two graphs compare to the
graph of y = sin θ?

5.3 The Tangent Function, pages 256—265

 15. a) Graph y = tan θ for -2π ≤ θ ≤ 2π and
for -360° ≤ θ ≤ 360°.

b) Determine the following characteristics.

i) domain

ii) range

iii) y-intercept

iv) x-intercepts

v) equations of the asymptotes

 16. A point on the unit circle has coordinates

P (
√

__
 3 _

2
 , 1 _

2
) .

a) Determine the exact coordinates of
point Q.

b) Describe the relationship between sin θ,
cos θ, and tan θ.

c) Using the diagram, explain what
happens to tan θ as θ approaches 90°.

1

y

0 x

P

A

Q

θ

d) What happens to tan θ when θ = 90°?

 17. a) Explain how cos θ relates to the
asymptotes of the graph of y = tan θ.

b) Explain how sin θ relates to the
x-intercepts of the graph of y = tan θ.

 18. Tan θ is sometimes used to measure the
lengths of shadows given the angle of
elevation of the Sun and the height of a
tree. Explain what happens to the shadow
of the tree when the Sun is directly
overhead. How does this relate to the
graph of y = tan θ?

 19. What is a vertical asymptote? How can
you tell when a trigonometric function
will have a vertical asymptote?

5.4 Equations and Graphs of Trigonometric
Functions, pages 266—281

 20. Solve each of the following equations
graphically.

a) 2 sin x - 1 = 0, 0 ≤ x ≤ 2π

b) 0 = 2 cos (x - 30°) + 5, 0° ≤ x ≤ 360°

c) sin (π _
4
 (x - 6)) = 0.5, general solution

in radians

d) 4 cos (x - 45°) + 7 = 10, general
solution in degrees

284 MHR • Chapter 5

 21. The Royal British Columbia Museum,
home to the First Peoples Exhibit,
located in Victoria, British Columbia,
was founded in 1886. To preserve the
many artifacts, the air-conditioning
system in the building operates when
the temperature in the building is greater
than 22 °C. In the summer, the building’s
temperature varies with the time of
day and is modelled by the function
T = 12 cos t + 19, where T represents
the temperature in degrees Celsius and t
represents the time, in hours.

a) Graph the function.

b) Determine, to the nearest tenth of an
hour, the amount of time in one day
that the air conditioning will operate.

c) Why is a model for temperature
variance important in this situation?

 22. The height, h, in metres, above the ground
of a rider on a Ferris wheel after t seconds
can be modelled by the sine function

h(t) = 12 sin π _
45

 (t - 30) + 15.

a) Graph the function using graphing
technology.

b) Determine the maximum and minimum
heights of the rider above the ground.

c) Determine the time required for
the Ferris wheel to complete one
revolution.

d) Determine the height of the rider above
the ground after 45 s.

 23. The number of hours of daylight, L, in
Lethbridge, Alberta, may be modelled
by a sinusoidal function of time, t. The
longest day of the year is June 21, with
15.7 h of daylight, and the shortest day
is December 21, with 8.3 h of daylight.

a) Determine a sinusoidal function to
model this situation.

b) How many hours of daylight are there
on April 3?

 24. For several hundred years, astronomers
have kept track of the number of solar
flares, or sunspots, that occur on the
surface of the Sun. The number of
sunspots counted in a given year varies
periodically from a minimum of 10 per
year to a maximum of 110 per year.
There have been 18 complete cycles
between the years 1750 and 1948.
Assume that a maximum number of
sunspots occurred in the year 1750.

a) How many sunspots would you expect
there were in the year 2000?

b) What is the first year after 2000 in
which the number of sunspots will
be about 35?

c) What is the first year after 2000
in which the number of sunspots
will be a maximum?

Chapter 5 Review • MHR 285

Chapter 5 Practice Test

Multiple Choice

For #1 to #7, choose the best answer.

 1. The range of the function y = 2 sin x + 1 is

A {y | -1 ≤ y ≤ 3, y ∈ R}

B {y | -1 ≤ y ≤ 1, y ∈ R}

C {y | 1 ≤ y ≤ 3, y ∈ R}

D {y | 0 ≤ y ≤ 2, y ∈ R}

 2. What are the phase shift, period, and
amplitude, respectively, for the function

f (x) = 3 sin 2 (x - π _
3
) + 1?

A π _
3
 , 3, π B π, π _

3
 , 3

C 3, π _
3
 , π D π _

3
 , π, 3

 3. Two functions are given as

f (x) = sin (x - π _
4
) and g(x) = cos (x - a).

Determine the smallest positive value for a
so that the graphs are identical.

A π _
 4 B π _

 2 C 3π
 _
 4 D 5π

 _
 4

 4. A cosine curve has a maximum point at
(3, 14). The nearest minimum point to
the right of this maximum point is (8, 2).
Which of the following is a possible
equation for this curve?

A y = 6 cos 2π
 _

5
 (x + 3) + 8

B y = 6 cos 2π
 _

5
 (x - 3) + 8

C y = 6 cos π _
5
 (x + 3) + 8

D y = 6 cos π _
5
 (x - 3) + 8

 5. The graph of a sinusoidal function is
shown. A possible equation for the
function is

 y

θ2ππ

-2

2

0 π_
2

3π__
2

A y = 2 cos 1 _
2
 θ B y = 2 sin 2θ

C y = 2 cos 2θ D y = 2 sin 1 _
2
 θ

 6. Monique makes the following statements
about a sine function of the form
y = a sin b(x - c) + d:

I The values of a and d affect the range
of the function.

II The values of c and d determine the
horizontal and vertical translations,
respectively.

III The value of b determines the number
of cycles within the distance of 2π.

IV The values of a and b are vertical and
horizontal stretches.

 Monique’s correct statements are

A I, II, III, and IV

B I only

C I, II, and III only

D I, II, and IV only

 7. The graph shows how the height of a
bicycle pedal changes as the bike is
pedalled at a constant speed. How would
the graph change if the bicycle were
pedalled at a greater constant speed?

20 3010

10

20

30

40

50

0

H
e

ig
h

t
o

f
P

e
d

a
l (

cm
)

Time (s)

A The height of the function would
increase.

B The height of the function would
decrease.

C The period of the function would
decrease.

D The period of the function would
increase.

286 MHR • Chapter 5

Short Answer

 8. What is the horizontal distance between
two consecutive zeros of the function
f (x) = sin 2x?

 9. For the function y = tan θ, state the
asymptotes, domain, range, and period.

 10. What do the functions f (x) = -4 sin x and

g(x) = -4 cos 1 _
2
 x have in common?

 11. An airplane’s electrical generator produces a
time-varying output voltage described by the
equation V(t) = 120 sin 2513t, where t is the
time, in seconds, and V is in volts. What are
the amplitude and period of this function?

 12. Suppose the depth, d, in metres, of the tide
in a certain harbour can be modelled by

d(t) = -3 cos π _
6
 t + 5, where t is the time,

in hours. Consider a day in which t = 0
represents the time 00:00. Determine the
time for the high and low tides and the
depths of each.

 13. Solve each of the following equations
graphically.

a) sin (π _
3

 (x - 1)) = 0.5, general solution in

radians

b) 4 cos (15(x + 30°)) + 1 = -2, general
solution in degrees

Extended Response

 14. Compare and contrast the two graphs of
sinusoidal functions.

I y

x1 2-1-2

-2

2

0

II y

x

1 2-1-2

-2

2

0

 15. Suppose a mass suspended on a spring
is bouncing up and down. The mass’s
distance from the floor when it is at rest is
1 m. The maximum displacement is 10 cm
as it bounces. It takes 2 s to complete one
bounce or cycle. Suppose the mass is at
rest at t = 0 and that the spring bounces
up first.

a) Write a function to model the
displacement as a function of time.

b) Graph the function to determine the
approximate times when the mass is
1.05 m above the floor in the first cycle.

c) Verify your solutions to part b)
algebraically.

 16. The graph of a sinusoidal function
is shown.

 y

xπ-π

-2

-4

2

0 π_
2

-
π_
2

3π__
2

-
3π__
2

a) Determine a function for the graph in
the form y = a sin b(x - c) + d.

b) Determine a function for the graph in
the form y = a cos b(x - c) + d.

 17. A student is investigating the effects of
changing the values of the parameters
a, b, c, and d in the function
y = a sin b(x - c) + d. The student
graphs the following functions:

A f (x) = sin x

B g(x) = 2 sin x

C h(x) = sin 2x

D k(x) = sin (2x + 2)

E m(x) = sin 2x + 2

a) Which graphs have the same
x-intercepts?

b) Which graphs have the same period?

c) Which graph has a different amplitude
than the others?

Chapter 5 Practice Test • MHR 287

